

2

CV(1) SLIM=WEB (edition on page 1)
edn19, 23 Feb 2013

Department of Applied Mathematics and Theoretical Physics
DAMTP
University of Cambridge

Centre for Mathematical Sciences,
Wilberforce Road, Cambridge, CB3 0WA.

jmtt2@damtp.cam.ac.uk,
www.homepages.ucl.ac.uk/~ucess21

Editor 1998-07, Phil Trans Roy Soc, Series A
 Mathematical, Physical & Engineering Sciences
www.pubs.royalsoc.ac.uk

Professor J.M.T. Thompson, FRS
Honorary Fellow

J. Michael T. Thompson, FRS

A. Personal Curriculum Vitae

1. A Brief Summary

2. A Chronological Summary

3. Scientific and Professional Activities

4. Books and Edited Proceedings

5. Published Papers

6 Public Understanding of Science: Lectures, DVDs, Websites

B. Centre for Nonlinear Dynamics, UCL

7. Activities of Dynamics Group 1991-95

8. Staff of Dynamics Group 1996-97

9. Earnings of Dynamics Group 1980-1997

1. A Brief Summary
Cambridge University, 1955-64

	First Class Honours in Mechanical Sciences, B.A. (1958), M.A. (1962)
	Prizes: Rex Moir, Archibald Denny, John Winbolt
	Higher degrees: Ph.D. (1962), Sc.D. (1977)
	Research Fellowship, Peterhouse, 1961-64

University College London, 1964-2002

	Professor of Structural Mechanics, 1977-91
	Senior Fellow, Science & Engineering Research Council, 1988-93
	Professor of Nonlinear Dynamics, 1991-2002 (now Emeritus Professor)
	Founder and Director of Centre for Nonlinear Dynamics, 1991

Centre for Nonlinear Dynamics and its Applications, 1991-2002

	This had 31 members: 3 staff, 2 industrial professors, 10 fellows, 16 post-graduates
	The MSc course was recognized and supported by EPSRC for many years
	Royal Society Research Fellowships: McRobie, Davies, Popov, Heijden
	£2 million earned in grants & awards
	From 2002 it has become a virtual Centre, linking researchers in many UCL Depts

Visiting Appointments

	Fulbright Research Associate, Aeronautics & Astronautics, Stanford, 1962-3
	Visiting Professor, Faculté des Sciences, Université Libre de Bruxelles, 1976-8
	Visiting Mathematician, Brookhaven National Laboratory, New York, 1984

IUTAM Symposia organised at UCL

	Collapse: the buckling of structures in theory and practice, 1982
	Nonlinearity and chaos in engineering dynamics, 1993

Principal Honours and Awards

	Fellow of the Royal Society, 1985. Elected to the Council, 11 July 2002
	OMAE Award, American Society of Mechanical Engineers, 1985
	James Alfred Ewing Medal, Institution of Civil Engineers, 1992
	Honorary Doctor of Science (DSc), University of Aberdeen, 2004
	Gold Medal of the IMA for contributions to mathematics, 2004
	Lyapunov Award (American Society of Mechanical Engineers), 2013

Industrial Collaborations & Activities

	W.S. Atkins: resonance of articulated moorings, 1984; ships in waves, 1992
	Defence Research Agency: long-term contract on transient capsize (1989-98)
	British Aerospace: flight dynamics of the Harrier Jump-jet, 1996
	SAIPEM: consultancy on the twisting of off-shore pipelines in deep water

Chairman, Board of Directors, ES-Consult 1995-

	ES-Consult worked on tuned dampers for Great Belt Bridge (was world's longest span)

Books Published (by John Wiley)

	 A General Theory of Elastic Stability, 1973
 	Instabilities & Catastrophes in Science & Engineering, 1982 (Trans: Russia, Japan)
 	Elastic Instability Phenomena, 1984
 	Nonlinear Dynamics and Chaos, 1986 (Trans: Japan, Italy). Second Edition, 2002

Editor, Philosophical Transactions (A) of the Royal Society, 1998-07

	Special Issues:		Three Millennium Issues, 1999, 2000. Triennial Series, 2002-
	Created the new Royal Society Series on Advances in Science, with the first book:
	Advances in Astronomy, ed. JMT Thompson, Imperial College Press, 2005.

Research Papers

	Based on first 210 papers, some journals (with approx numbers of papers in each) are:

	Phil. Trans. R. Soc. A.		(20)		Int. J. Solids & Structures		(5)
	Proc. R. Soc. A.		(18)		Dynamics & Stability of Systems	(5)
	J. Mech. Phys. Solids		(13)		Physica D				(3)
	Physics Letters			(6)		J. Appl. Math. Phys. (ZAMP) 		(3)
	Int. J. Mech. Sci.	 	(8)		Int. J. Non-Linear Mechanics		(3)
	Int. J. Bifn & Chaos	 	(7)		Physical Review			(4)
	J. Sound & Vibration		(6)	 	Nature					(3)

Some Opening and Keynote Lectures

	General Lecture, 14th IUTAM Congress, Delft, 1976
	General Lecture, 28th British Theoretical Mechanics Meeting, Bristol, 1986
	General Lecture to the General Assembly of IUTAM, London, 1986
	Opening, AFOSR/ARO Conference, Nonlinear Vibrations, Blacksburg, 1987
	Closing, Roy. Soc. Meeting on Newton's Principia and its Legacy, London, 1987
	Fellowship of Engng, Chaos & the danger of unpredictable failure, London, 1990
	Keynote, 2nd World Congress, Computational Mechanics, Stuttgart, 1990
	General Lecture, Spring Conference, Institute of Acoustics, Southampton, 1990
	Plenary, 1st European Nonlinear Oscillations Conference, Hamburg, 1993
	Plenary, Dynamics Day '94, Theoretical Physics, Eötvös University, Budapest, 1994
	Plenary, Conf. Theory of Ordinary & Partial Differential Equations, Dundee, 1996
	Opening, Conference, Structural Dynamics, Palazzo Vecchio, Florence, 1996
	Keynote, IUTAM Symp. Applics Nonlinear ... Dynamics in Mechanics, Cornell, 1997
	Opening, IMA Conf. Bifurcations: the use and control of chaos, Southampton, 2003.

Honorary Fellow, Department of Applied Mathematics and Theoretical Physics
(DAMTP), Cambridge University, 2003-
	Lectures in the Millennium Mathematics Project for the public understanding of 	mathematics in the Centre for Mathematical Sciences:
	Chaos and Fractals (22 Jan 2004). Instabilities and Catastrophes (11 Nov 2004).
	Popular science lectures available online from www.xscite.com/MichaelThompson

Sixth Century Professor in Theoretical and Applied Dynamics, Aberdeen
	 Part–time distinguished chair (20%), from April 2006, University of Aberdeen.

2. A Chronological Summary

J.M.T. Thompson, FRS
Summary of Curriculum Vitae

Full Name: John Michael Tutill Thompson
Date of Birth: 7 June 1937
Married with two children

Hull Grammar School, 1948-55

Lord Mayor's Prize for Mathematics, 1954

Clare College, Cambridge, 1955-61

Major Scholarship and DSIR Research Studentship
First Class Honours Degree in the Mechanical Sciences Tripos
Top prizes of the Engineering Faculty:
	Rex Moir Prize for Part I of the Tripos
	Archibald Denny Prize for Part II of the Tripos
	John Winbolt Prize for research essay, 1960
Degrees: BA, 1958; MA, 1962; PhD, 1962

Research Fellowship, Peterhouse, Cambridge, 1961-64

Visiting Research Associate with Fulbright grant in the
	Department of Aeronautics & Astronautics, Stanford University, 1962-3

DEPARTMENT OF CIVIL ENGINEERING, UNIVERSITY COLLEGE LONDON:

LECTURER, 1964-68

Lecture tour of North America, 1965

READER in Structural Mechanics, 1968-77

Fellow of the Institute of Mathematics & its Applications, FIMA, 1970
A General Theory of Elastic Stability, Wiley, London, 1973
Visiting Professor, Faculté des Sciences, Université Libre de Bruxelles, 1976-8
Sc.D. (Cantab), 1977

PROFESSOR of Structural Mechanics, 1977-91

Instabilities and Catastrophes in Science and Engineering, Wiley, Chichester, 1982
Scientific Chairman, Organizer & Editor, IUTAM Symposium at UCL, 1982,
	Collapse: The Buckling of Structures in Theory and Practice
Chairman, Board of Studies in Civil & Mechanical Engineering, Univ. of London, 1984-6
Elastic Instability Phenomena, Wiley, Chichester, 1984
Visiting Mathematician, Brookhaven National Laboratory, Long Island, New York, 1984
Fellow of the Royal Society, FRS, 1985
OMAE Award, American Society of Mechanical Engineers, for a research paper, 1985
Nonlinear Dynamics and Chaos, Wiley, Chichester, 1986
General Lecture to the General Assembly of IUTAM, 1986

Opening Keynote Address, AFOSR/ARO Conf. on Nonlinear Vibrations, Blacksburg, 1987
Closing Lecture, Roy. Soc. Meeting on the 300th Anniversary of Newton's Principia, 1987,
 	The Principia and Contemporary Mechanics
Visiting Research Fellow, Centre for Nonlinear Studies, University of Leeds, 1987-99

SENIOR FELLOW, Science & Engineering Research Council, 1988-93

Council of the Institute of Mathematics & its Applications, 1989-92
Ministry of Defence, grant and consultancy on Ship Capsize, 1989-92
Acting Editor, Phil. Trans. Roy. Soc. Lond., Series A, 1990
Wolfson Research Award for Computational Dynamics, 1990-93
Organizer and lecturer, IMA Conference, University College London, 1990,
	Chaos: applications in engineering and science
Editor, First Theme Issue of Phil. Trans. Roy. Soc. Lond. Series A, 1990,
	Chaos and dynamical complexity in the physical sciences
Lecture course, Centre International des Sciences Mécaniques, Udine, 1990
DIRECTOR, Centre for Nonlinear Dynamics and its Applications, 1991-2002

Professor of Nonlinear Dynamics, University of London, 1991-2002
Chartered Mathematician, C.Math., 1991
Grant for research collaborations with Y. Ueda (Kyoto) and H.B. Stewart (Brookhaven),
 	Japanese Ministry of Education, Science & Culture (Monbusho), 1991-94
Exhibition of Scientific Research at the Royal Society Soirée, 1991,
	Chaos and fractals in mechanics and engineering
Visit to the Technical Research Centre, and lecture to the Directors, 1991,
	Kansai Electric Power Company, Osaka
Visit to the Laboratories, and lecture to the Directors, 1991,
	Ship Research Institute, Ministry of Transport, Tokyo
Editor, Theme Issue of Phil. Trans. Roy. Soc. Lond.(A), 1992,
	Nonlinear dynamics of engineering systems
James Alfred Ewing Medal, Institution of Civil Engineers, 1992
Scientific Chairman, Organizer & Editor, IUTAM Symposium at UCL, 1993,
	Nonlinearity and chaos in engineering dynamics
Lecture course: Centre International des Sciences Mécaniques, Udine, 1993,
	Nonlinear stability of structures: theory and computational techniques
Grant awarded by the EPSRC, Applied Nonlinear Mathematics Programme, 1994,
	Modal interaction and nonlinear vibrations in shell structures
Comett II, International University Course, Vienna, 1994,
	Nonlinear oscillations and chaos
Chairman, Board of Directors, ES-Consult, Consulting Engineers, Copenhagen, 1995-
Lecture course: EPSRC Applied Nonlinear Maths, Postgrad. Spring School, Surrey, 1995,
	Nonlinear mathematics and its applications
Grant for research collaboration with Univ of Strathclyde & Japanese Laboratories, 1995,
	Capsize of intact and damaged ships
Invited lecture, Danish-American Fund for the Exchange of Technology, Copenhagen, 1995,
	Chaos theory as a tool to solve dynamic stability problems
Organizer, Minisymposium, 3rd Int Congress Industrial & Applied Maths, Hamburg 1995,
	Nonlinear dynamics and chaos in engineering
Editor, Theme Issue of Phil. Trans. Roy. Soc. Lond.(A), 1995,
	Chaotic behaviour in electronic circuits

Contract for research from the Defence Research Agency (Haslar), 1995,
	Transient capsize of surface ships
Invited lecture, Roy Soc Edinburgh meeting on Chaos & Self Organization in Nature, 1995,
	An introduction to chaotic dynamics: applications in mechanics and ship capsize
Opening lecture, Eurodyn '96, Conf. Structural Dynamics, Palazzo Vecchio, Florence, 1996,
	Structural dynamics towards the XXIst century: the geometrical approach
Lecture, Cambridge Philosophical Society, 1996,
	Nonlinear dynamics and chaos
Editor, Theme Issue of Phil. Trans. Roy. Soc. Lond.(A), 1997,
	Localization and solitary waves in solid mechanics
Grant awarded by the EPSRC, Applied Nonlinear Mathematics Programme, 1997,
	Localized homoclinic buckling of rods using nonlinear dynamics and bifurcation theory
Invited keynote lecture, IUTAM Symposium, Cornell, 1997,
	Homoclinic orbits, spatial chaos and localized buckling
Editor, Theme Issue of Phil. Trans. Roy. Soc. Lond.(A), 1998,
	Nonlinear flight dynamics of high performance aircraft
Editor, Philosophical Transactions of the Royal Society, 1998-07
	(Series A: Mathematical, Physical & Engineering Sciences)
Editor, Advanced Series in Nonlinear Dynamics, Vol 12, World Scientific, Singapore, 1999,
	Localisation and Solitary Waves in Solid Mechanics
Compiler and editor, Three Special Millennium Issue of Phil. Trans. A, 1999, 2000
	Science into the next Millennium: young scientists give their visions of the future
Editor, Theme Issue of Nonlinear Dynamics, 2000
	Solitary Waves and Localisation Phenomena in Elastic Structures
Exhibition at the Royal Society Soirée, 2000,
	From Newton to Space, Lasers and the Web: Philosophical Transactions (Series A)
Editor, Theme Issue of Phil. Trans. Roy. Soc. Lond.(A), June 2000,
	The nonlinear dynamics of ships
Lecture on twisted rods, Budapest, July 2000, Conference on,
	 Symmetry and Stability in Nonlinear Mechanics,
Elected member of the Royal Society Club, 2000.
Organiser, John Roorda Commemoration Meeting (Sept 2000,UCL) on Structural Stability
Lecture, IMA Millennium Event (for World Mathematics Year), Nov 2000, at UCL:
	Super-coiling of DNA plasmids: an application of twisted rod theory
Opening lecture, Nonlinearity in Engineering Dynamics, Sheffield, Jan, 2001:
	An overview of nonlinear dynamics
Lecture, IMA-LMS-EPSRC Meeting on Connectivity between Mathematics & Engineering:
	From mathematical dynamics to engineering structures: the static-dynamic analogy
Editor, Set of 3 Books, Cambridge Univ Press, 2001. Visions of the Future:
	(Astronomy & Earth Science, Physics & Electronics, Chemistry & Life Science)
Emeritus Professor of Nonlinear Dynamics, University of London, 2002-
Council of the Royal Society (2002-3), elected, 11 July 2002
Nonlinear Dynamics and Chaos, Wiley, Chichester, Second Edition, 2002
Editor, Triennial Series of Christmas Issues, Visions of the Future by Young Scientists, 2002-08
	To form the basis of the Royal Society book series Advances in Science, IC Press.
Modern Trends in Theoretical and Applied Mechanics (To celebrate the work of Professor
	Michael Thompson), Workshop, Dept of Civil Engineering, UCL, 23-24 April, 2003.
Opening Lecture, IMA Conf. Bifurcations: the use and control of chaos, Southampton, 2003.

HONORARY FELLOW, Department of Applied Mathematics and Theoretical Physics
	(DAMTP), Cambridge University, 2003-

Lecture in the Millennium Maths Project for the public understanding of mathematics.
	Chaos and Fractals: understanding the unpredictable (Centre for Mathematical
	Sciences, 22 Jan 2004).
External Examiner, Cambridge University Engineering Department, 2004.
Appointed as Honorary Professor in the Engineering and Physical Sciences School, College
	of Physical Sciences, University of Aberdeen (1st May 2004 – 30th April 2009).
Editor, Theme Issue of Phil. Trans. Roy. Soc. Lond.(A), July 2004,
	The mechanics of DNA
Honorary degree of Doctor of Science (DSc),
	University of Aberdeen, July 2004.
Gold Medal awarded by the Inst of Maths & its Applications (IMA) at their 40th Anniversary 	Conf, Univ of Manchester, 2 Sept, 2004. For “contributions to mathematics”.
	Lecture on Chaos Theory: The historical emergence of a new branch of mathematics.
Lecture in the Millennium Maths Project for the public understanding of mathematics.
	Instabilities and Catastrophes (Centre for Mathematical Sciences, 11 Nov 2004).
Scientific Committee, IUTAM Symposium, Hamburg, 2007
	Fluid-Structure Interaction in Ocean Engineering
Plenary lecture, International Science Summer School, Cambridge University, 29 July, 2005
	Predicting the Unpredictable: seeing Order within Chaos
Opening lecture, IMA Conference on Recent Advances in Nonlinear Mechanics, Aberdeen 	University, 30 August, 2005
	An overview of nonlinear phenomena in mechanics
Recent popular science lectures made available as DVDs and online via
	www.xscite.com/MichaelThompson (Site maintained by the Science Media Network 	in association with Cambridge University Science Production)
Created the new Royal Society Series on Advances in Science, with the first book:
	Advances in Astronomy: From the Big Bang to the Solar System, ed. JMT Thompson,
	Imperial College Press, 2005.
Special Issue of Nonlinear Dynamics (An International Journal of Nonlinear Dynamics and	Chaos in Engineering Systems): Modern Trends in Theoretical & Applied Mechanics –
	Special Issue in Honour of Michael Thompson, Vol 43, Nos 1–2, January 2006.
	Opening paper by Lord Chilver, Michael Thompson: His seminal contributions to 	nonlinear dynamics – and beyond, Nonlinear Dynamics, 43, 3–16 (2006).

SIXTH CENTURY PROFESSOR in Theoretical and Applied Dynamics, Aberdeen
	 Distinguished part–time chair (20%), from April 2006, University of Aberdeen.
Designated Editor–in–Chief of Phil. Trans. R. Soc. A on the appointment of 4 Associate
	Editors in charge of four new subject clusters:
	Giles Davies: Nano–Science, Nano–Engineering and Quantum Computing
	Rowan Sutton: Environmental Change and Renewable Energy
	Celso Grebogi: Dynamical Systems and Complexity
	Blanca Rodriguez: Biophysics, Biological Mathematics and Medical Engineering
Chairman & Executive Editor (2008–2009), Royal Society's Trailblazing Project
	To establish a web–based timeline of journal articles designed to 'inspire' the general 	public as part of the Society’s 350th Anniversary celebrations in 2010
	Trailblazing went online on 30 November, 2009.
Schools Masterclass (Cambridge Science Festival), 5 Mar 2009, Clare College
	How DNA (the molecule of life) keeps itself untangled when working in your body.
GEO-ENGINEERING CLIMATE CHANGE: Environmental necessity or Pandora's Box?
	[ed. Brian Launder & J. Michael T. Thompson], Cambridge University Press, 2010.

TV Science Consultant
	The Secret Life of Chaos, BBC 4 (One hour, 14 Jan, 2010)
Poems on the Underground (Royal Society Project)
	commentary on David Morley’s Writing a World, 1 Feb to 30 Mar, 2010.
Schools Masterclass (Cambridge Science Festival), 4 Mar 2010, Clare College
	Global Warming: What can we do to stop it?
Hungarian Academy of Sciences, elected Honorary Member, 2010
Academy of Europe (Academia Europaea), elected to Academy, 2010
Isaac Newton Institute, lecture on Climate tipping as a noisy bifurcation: a predictive technique, workshop on Stochastic Methods in Climate Modelling at the Isaac Newton Institute for Mathematical Sciences, Cambridge (23-27 August 2010).
Royal Statistical Society, lecture on climate tipping points, meeting on Complexity and statistics: tipping points and crashes, at the Royal Statistical Society, London (22 Oct 2010).

RV Jones Lecture, From instability to chaos, Aberdeen University, 26 October, 2011

On the editorial board of Proc R Soc A, from 1 January 2012 to 31 December 2014

Lyapunov Award 2013 (American Society of Mechanical Engineers)
For lifelong impact of research and overall leadership in the field of nonlinear dynamics

3. Scientific and Professional Activities

OPENING, KEYNOTE & GENERAL LECTURES

Sectional Lecture, 14th IUTAM Congress, Delft, 1976.
General Lecture, 28th British Theoretical Mechanics Meeting, Bristol, 1986.
Invited General Lecture to the General Assembly of IUTAM, London, 1986.
Opening Keynote Address, AFOSR/ARO Conf. Nonlinear Vibrations, Blacksburg, 1987.
Closing Lecture, Roy. Soc. Meeting on Newton's Principia and its Legacy, London, 1987.
Invited Keynote Lecture, 2nd Nat. Cong., Hellenic Soc. Theoretical & Applied Mechanics,
Athens, 1989.
Opening Lecture, IMA Conf. Chaos: Applications in Engineering & Science, London, 1990.
Keynote Lecturer & Session Organizer, 2nd World Cong. Computational Mechanics,
Stuttgart, 1990.
Presentation of the New Dynamics, Autumn meeting of the Directors, Ove Arup Partnership,
London, 1990.
Invited Lecture Chaos and the danger of unpredictable failure, Fellowship of Engineering,
London, 1990.
Invited General Lecture, Spring Conf. Institute of Acoustics, Southampton, 1990.
Invited Plenary Lecture, 1st European Nonlinear Oscillations Conf, Hamburg, 1993.
Invited Plenary Lecture, Dynamics Day '94, Budapest, 1994
Invited Opening Address, Eurodyn '96, Conference on Structural Dynamics, Florence, 1996.
Invited Plenary Lecture, Conference on Theory of Ordinary & Partial Differential Equations,
Dundee, 1996.
Invited Key Lecture, IUTAM Symp. Applics of Nonlinear and Chaotic Dynamics in Mechanics, Cornell, 1997.
Opening lecture, meeting on Nonlinearity in Engineering Dynamics, Sheffield, 2001.
Forthcoming activity:
Opening Lecture, IMA Conf. Bifurcations: the use and control of chaos, Southampton, 2003.
Opening lecture, IMA Conf. Recent Advances in Nonlinear Mechanics, Aberdeen, 2005.

CONFERENCE ORGANIZATION

Organizer, IMA Symposium at University College London, 1977,
	Catastrophe Theory in the Physical Sciences.
Scientific Chairman & Organizer, IUTAM Symposium at Univ College London, 1982,
	Collapse: The Buckling of Structures in Theory and Practice.
Scientific Committee, IUTAM Symposium at Stuttgart, 1989,
	Nonlinear Dynamics in Engineering Systems.
Organizer, Institute of Mathematics & its Applications Conference, London, 1990,
	Chaos: Applications in Engineering and Science.
Theme Organizer, Philosophical Transactions of the Royal Society, 1990,
	Chaos and Dynamical Complexity in the Physical Sciences.
Theme Organizer, Philosophical Transactions of the Royal Society, 1992,
	Nonlinear Dynamics of Engineering Systems.
Scientific Chairman & Organizer, IUTAM Symposium at Univ College London, 1993,
	Nonlinearity and Chaos in Engineering Dynamics.
Organizer, Minisymposium, 3rd Int Congress Industrial & Applied Maths, Hamburg 1995,
	Nonlinear Dynamics and Chaos in Engineering
Theme Organizer, Philosophical Transactions of the Royal Society, 1995,
	Chaotic Behaviour in Electronic Circuits.

Scientific Committee, Eurodyn '96 Conference, Florence, 1996,
	Structural Dynamics.
Conference Committee (ENOCC), European Nonlinear Oscillations Conf., Prague, 1996,
	Nonlinear Oscillations.
International Committee, Second International Workshop, Osaka, 1996,
	Stability and Operational Safety of Ships.
Scientific Committee, IUTAM Symposium at Cornell, 1997,
	Applications of Nonlinear and Chaotic Dynamics in Mechanics.
Theme Organizer, Philosophical Transactions of the Royal Society, 1997,
	Localization and Solitary Waves in Solid Mechanics.
International Committee, Third International Workshop, Crete, 1997,
	Theoretical Advances in Ship Stability and Practical Impact.
Theme Organizer, Philosophical Transactions of the Royal Society, 1998,
	Nonlinear Flight Dynamics of High Performance Aircraft.
Scientific Committee, International Conference (sponsored by IEEE), St. Petersburg, 1997,
	Control of Oscillations and Chaos.
Scientific Committee, IUTAM Symposium at Hanoi, 1999,
	Recent Developments in Nonlinear Oscillations of Mechanical Systems.
Theme Organiser, Philosophical Transactions of the Royal Society, 2000,
	The nonlinear dynamics of ships
Organiser, John Roorda Commemoration Meeting on 13 Sep 2000 at UCL on
	 Structural Stability
Scientific Committee, Institute of Physics, International Conference, Glasgow, 2003
	Modern Practice in Stress and Vibration Analysis
Scientific Committee, IUTAM Symposium, Hamburg, 2007
	Fluid-Structure Interaction in Ocean Engineering
Scientific Committee, IUTAM Symposium, Aberdeen, 2010
	Nonlinear Dynamics for Advanced Technologies and Engineering Design

EDITORIAL BOARDS

Reviewer for Mathematical Reviews, 1976-78.
Editorial Board, IMA Journal of Applied Mathematics, 1981-2002
Editorial Board, Journal of Structural Mechanics, 1981-87.
Editorial Board, Applied Mathematical Modelling, 1985-95.
Editorial Board, Dynamics & Stability of Systems, 1986-99.
Editorial Board, Phil. Trans. Roy. Soc. Lond. A. 1989-95.
Editorial Board, Journal of Sound & Vibration, 1990-2007.
Acting Editor, Phil. Trans. Roy. Soc. Lond. A. Jan-July, 1990.
Advisory Board, Nonlinear Dynamics, 1990-
Editorial Board, Bifurcation and Chaos, 1990-

PROFESSIONAL COMMITTEES

Chairman, University of London Board of Studies in Civil & Mech Engineering, 1984-86.
Royal Society, Sectional Committee 1 (Mathematics), 1987-1990.
Institute of Mathematics & its Applications, Council, 1989-1992.
Royal Society, UK Panel for IUTAM, 1990-1997.
Working group on Complexity (European Commission, Brussels, 1994)
Chairman, Board of Directors, ES-Consult, Copehagen, 1995-
Royal Society, Sectional Committee 4 (Engineering), 1996-9.

Council of the Royal Society (2002-3) (elected, 11 July 2002)
External Examiner, Cambridge University Engineering Department, 2004.

INTERNATIONAL AND ADVANCED COURSES

Centre International des Sciences Mécaniques, Udine, 1990.
Centre International des Sciences Mécaniques, Udine, 1993.
Comett II, International University Course, Vienna, 1994.
EPSRC Applied Nonlinear Maths, Postgraduate Spring School, Surrey, 1995.

RADIO AND TELEVISION BROADCASTS

Science Now, Radio 4, 1975. Discussion on Catastrophe Theory.
Horizon, BBC 2, 1975. Television programme on Catastrophe Theory.
Science Now, Radio 4, 1983. Discussion on Chaos Theory.
Discovery, Ch 4, 1985. Demonstration of experiments and computations, Special Opening of Yorks TV Series.
Nature since Newton, BBC World Service, 1987. Interview with John Pickford.
Report on Chaos Meeting, Danish TV 1 News, 7 June, 1995.

4. Books and Edited Proceedings

BOOKS PUBLISHED

[I]	A GENERAL THEORY OF ELASTIC STABILITY
	[J.M.T. Thompson & G.W. Hunt], Wiley, London, 1973.
	Hard back, 322 pages.

[II]	INSTABILITIES AND CATASTROPHES IN SCIENCE AND ENGINEERING
	[J.M.T. Thompson], Wiley, Chichester, 1982.
	Hard back and soft back, 226 pages.
		Translations: Russian, Japanese

[III]	ELASTIC INSTABILITY PHENOMENA
	[J.M.T. Thompson & G.W. Hunt], Wiley, Chichester, 1984.
	Hard back, 209 pages.

[IV]	NONLINEAR DYNAMICS AND CHAOS,
	Geometrical Methods for Engineers & Scientists
	[J.M.T. Thompson & H.B. Stewart], Wiley, Chichester, 1986.
	Hard back, 376 pages.
	Reprinted: May 87, Oct 87, Jun 88, Nov 88, Sep 89, Sep 91, Jul 93, Oct 94, Jan 97.
		Translations: Japanese, Italian
	Second Edition, 2002. Hard back and soft back, 437 pages.
		World-wide sales: 14,000 copies.

EDITED BOOKS & PROCEEDINGS

[01]	COLLAPSE: THE BUCKLING OF STRUCTURES IN THEORY & PRACTICE
	[ed. J.M.T. Thompson & G.W. Hunt], Cambridge Univ. Press, Cambridge, 1983.
	(Proceedings of the IUTAM Symposium, University College London, August, 1982).
	Hard back, 531 pages. Translation: Russian

[02]	CHAOS AND DYNAMICAL COMPLEXITY IN THE PHYSICAL SCIENCES
	[ed. J.M.T. Thompson & P. Gray], The Royal Society, London, 1990.
	(First Theme Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 332, 1990).

[03]	NONLINEAR DYNAMICS OF ENGINEERING SYSTEMS
	[ed. J.M.T. Thompson & W. Schiehlen], The Royal Society, London, 1992.
	(Theme Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 338, No 1651, 1992).

[04]	NONLINEARITY AND CHAOS IN ENGINEERING DYNAMICS
	[ed. J.M.T. Thompson & S.R. Bishop], Wiley, Chichester, 1994.
	(Proceedings of the IUTAM Symposium, University College London, July, 1993).

[05]	CHAOTIC BEHAVIOUR IN ELECTRONIC CIRCUITS
	[ed. J.M.T. Thompson & L.O. Chua], The Royal Society, London, 1995.
	(Theme Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 353, No 1701, 1995).

	cont ...

[06]	LOCALIZATION AND SOLITARY WAVES IN SOLID MECHANICS
	[ed. A.R. Champneys, G.W. Hunt & J.M.T. Thompson], The Royal Society,
 	London, 1997. (Theme Issue, Phil. Trans. Roy. Soc. Lond., A, Vol 355, No 1732, 1997).

[07]	NONLINEAR FLIGHT DYNAMICS OF HIGH PERFORMANCE AIRCRAFT
	[ed. J.M.T. Thompson & F.B.J. Macmillen], The Royal Society, London, 1998.
	(Theme Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 356, No 1745, 1998).

[08]	MILLENNIUM ISSUE, Part I, ASTRONOMY AND EARTH SCIENCES
	[ed. J.M.T. Thompson], The Royal Society, London, 1999.
	(Special Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 357, No, 1763, 1999).

[09]	MILLENNIUM ISSUE, Part II, MATHEMATICS, PHYSICS & ENGINEERING
	[ed. J.M.T. Thompson], The Royal Society, London, 2000.
	(Special Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 358, No, 1765, 2000).

[10]	MILLENNIUM ISSUE, Part III, CHEMISTRY & BIOLOGICAL PHYSICS
	[ed. J.M.T. Thompson], The Royal Society, London, 2000.
	(Special Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 358, No 1766, 2000).

[11]	LOCALIZATION AND SOLITARY WAVES IN SOLID MECHANICS
	[ed. A.R. Champneys, G.W. Hunt & J.M.T. Thompson], World Scientific,
	Singapore, 1999.

[12]	SOLITARY WAVES AND LOCALISATION PHENOMENA IN ELASTIC 	STRUCTURES
	[ed. J.M.T. Thompson & G.H.M. van der Heijden], Kluwer, Dordrecht, 2000.
	(Special Issue of Nonlinear Dynamics, Vol 21, No 1, 2000).

[13]	THE NONLINEAR DYNAMICS OF SHIPS
	[ed. K.J. Spyrou & J.M.T. Thompson], The Royal Society, London, 2000.
	(Theme Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 358, No 1771, 2000).

[14]	VISIONS OF THE FUTURE: ASTRONOMY AND EARTH SCIENCE
	[ed. J.M.T. Thompson], Cambridge University Press, Cambridge, 2001.
	Translated into Chinese.

[15]	VISIONS OF THE FUTURE: PHYSICS AND ELECTRONICS
	[ed. J.M.T. Thompson], Cambridge University Press, Cambridge, 2001.
	Translated into Chinese.

[16]	VISIONS OF THE FUTURE: CHEMISTRY AND LIFE SCIENCE
	[ed. J.M.T. Thompson], Cambridge University Press, Cambridge, 2001.
	Translated into Chinese.

[17]	TRIENNIAL ISSUE 2002, ASTRONOMY AND EARTH SCIENCE
	[ed. J.M.T. Thompson], The Royal Society, London, 2002.
	(First Christmas Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 360, No, 1801, 2002).

[18]	TRIENNIAL ISSUE 2003, MATHEMATICS, PHYSICS & ENGINEERING
	[ed. J.M.T. Thompson], The Royal Society, London, 2003.
	(Christmas Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 361, No, 1813, 2003).

[19]	THE MECHANICS OF DNA
	[ed. J.M.T. Thompson], The Royal Society, London, 2004.
	(Theme Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 362, No 1820, 2004).

[20]	TRIENNIAL ISSUE 2004, CHEMISTRY & LIFE SCIENCE
	[ed. J.M.T. Thompson], The Royal Society, London, 2004.
	(Christmas Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 362, No, 1825, 2004).

[21] 	ADVANCES IN ASTRONOMY: from the big bang to the solar system
	Royal Society Series on Advances in Science, Vol. 1, [ed. J.Μ.Τ. Thompson],
	Imperial College Press, London, 2005.

[22]	TRIENNIAL ISSUE 2005, ASTRONOMY & EARTH SCIENCE
	[ed. J.M.T. Thompson], The Royal Society, London, 2005.
	(Christmas Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 363, No, 1837, 2005).

[23]	TRIENNIAL ISSUE 2006, MATHEMATICS & PHYSICS
	[ed. J.M.T. Thompson], The Royal Society, London, 2006.
	(Christmas Issue of Phil. Trans. Roy. Soc. Lond., A, Vol 364, No, 1849, 2006).

[24]	ADVANCES IN EARTH SCIENCE: from earthquakes to global warming
	Royal Society Series on Advances in Science, Vol. 2, [eds P.R. Sammonds &
	J.Μ.Τ. Thompson], Imperial College Press, London, 2007.

[25]	ADVANCES IN NANOENGINEERING: electronics, materials and assembly
	Royal Society Series on Advances in Science, Vol. 3, [eds A.G. Davies &
	J.Μ.Τ. Thompson], Imperial College Press, London, 2007.

[26]	TRIENNIAL ISSUE 2007, CHEMISTRY & ENGINEERING
	[ed. J.M.T. Thompson], The Royal Society, London, 2007.
	(Christmas Issue of Phil. Trans. R. Soc., A, Vol 365, No, 1861, 2007).

[27]	JAMES CLERK MAXWELL 150 YEARS ON
	[eds. J.S. Reid, C.Η.Τ. Wang & J.M.T. Thompson], The Royal Society, London, 2008.
	(Theme Issue of Phil. Trans. R. Soc., A, Vol 366, No 1871, 2008).

[28]	GEOSCALE ENGINEERING TO AVERT DANGEROUS CLIMATE CHANGE
	[eds. B. Launder & J.M.T. Thompson], The Royal Society, London, 2008.
	(Theme Issue of Phil. Trans. R. Soc., A, Vol 366, No 1882, 2008).

[29]	TRIENNIAL ISSUE 2008 (Part I), ASTRONOMY
	[ed. J.M.T. Thompson], The Royal Society, London, 2008.
	(Christmas Issue of Phil. Trans. R. Soc., A, Vol 366, No, 1884, 2008).

[30]	TRIENNIAL ISSUE 2008 (Part II), EARTH SCIENCE
	[ed. J.M.T. Thompson], The Royal Society, London, 2008.
	(Christmas Issue of Phil. Trans. R. Soc., A, Vol 366, No, 1885, 2008).

[31]	GEO-ENGINEERING CLIMATE CHANGE: Environmental necessity or
	Pandora's Box? [ed. Brian Launder & J. Michael T. Thompson], Cambridge Univ Press,
	2010.

[32]	CLIMATE PREDICTIONS: THE INFLUENCE OF NONLINEARITY AND RANDOMNESS [eds. J. M. T. Thompson & J. Sieber], The Royal Society, London, 2012. (Theme Issue of Phil. Trans. R. Soc., A, Vol 370, No 1962, 2012).

5. Published Papers

[1] J.M.T. Thompson, Elastic buckling of thin spherical shells, Symp. Nuclear Reactor Containment Buildings & Pressure Vessels, Glasgow, May 1960 (ed. A.S.T. Thomson, et al, Butterworths, London, 1960, pp 257-285).

[2] J.M.T. Thompson, Making of thin metal shells for model stress analysis, J. Mech. Engng Sci., 2, 105-108 (1960).

[3] J.M.T. Thompson, Stability of elastic structures and their loading devices, J. Mech. Engng Sci., 3, 153-162 (1961).

[4] J.M.T. Thompson, The elastic instability of a complete spherical shell, Aero. Quart., 13, 189-201 (1962).

[5] J.M.T. Thompson, The post-buckling of a spherical shell by computer analysis, World Conf. Shell Structures, San Francisco, Oct 1962 (ed. S.J. Medwadowski, et al, National Academy of Sciences, Washington, 1964, pp 181-188).

[6] J.M.T. Thompson, Basic principles in the general theory of elastic stability, J. Mech. Phys. Solids, 11, 13-20 (1963).

[7] J.M.T. Thompson, The rotationally-symmetric branching behaviour of a complete spherical shell, Proc. R. Neth. Acad. Sci., 67B, 295-311 (1964).

[8] J.M.T. Thompson, Eigenvalue branching configurations and the Rayleigh-Ritz procedure, Q. Appl. Math., 22, 244-251 (1964).

[9] J.M.T. Thompson, Discrete branching points in the general theory of elastic stability, J. Mech. Phys. Solids, 13, 295-310 (1965).

[10] J.M.T. Thompson, Dynamic buckling under step loading, Int. Conf. Dynamic Stability of Structures, Northwestern University, Oct 1965 (ed. G. Herrmann, Pergamon Press, Oxford, 1966, pp 215-236).

[11] J.M.T. Thompson, Localized Rayleigh functions for structural and stress analysis, Int. J. Solids & Structures, 3, 285-292 (1967).

[12] J.M.T. Thompson, The estimation of elastic critical loads, J. Mech. Phys. Solids, 15, 311-317 (1967).

[13] J.M.T. Thompson, Towards a general statistical theory of imperfection-sensitivity in elastic post-buckling, J. Mech. Phys. Solids, 15, 413-417 (1967).

[14] J.M.T. Thompson & A.C. Walker, The nonlinear perturbation analysis of discrete structural systems, Int. J. Solids & Structures, 4, 757-768 (1968).

[15] J.M.T. Thompson, The branching analysis of perfect and imperfect discrete structural systems. J. Mech. Phys. Solids, 17, 1-10 (1969).

[16] J.M.T. Thompson & A.C. Walker, A general theory for the branching analysis of discrete structural systems, Int. J. Solids & Structures, 5, 281-288 (1969).

[17] J.M.T. Thompson & G.W. Hunt, Perturbation patterns in nonlinear branching theory, IUTAM Symp. Instability of Continuous Systems, Herrenalb, Sept 1969 (ed. H. Leipholz, Springer, Berlin, 1971, pp 338-343).

[18] J.M.T. Thompson & G.W. Hunt, Comparative perturbation studies of the elastica, Int. J. Mech. Sci., 11, 999-1014 (1969).

[19] J.M.T. Thompson, A general theory for the equilibrium and stability of discrete conservative systems, J. Appl. Math. Phys. (ZAMP), 20, 797-846 (1969).

[20] J.M.T. Thompson, A new approach to elastic branching analysis, J. Mech. Phys. Solids, 18, 29-42 (1970).

[21] J.M.T. Thompson, Basic theorems of elastic stability, Int. J. Engng Sci., 8, 307-313 (1970).

[22] J.M.T. Thompson, On the simulation of a gravitational field by a centrifugal field, Int. J. Mech. Sci., 13, 979-986 (1971).

[23] J.M.T. Thompson & G.W. Hunt, A theory for the numerical analysis of compound branching, J. Appl. Math. Phys. (ZAMP), 22, 1001-1015 (1971).

[24] J.M.T. Thompson & G.M. Lewis, On the optimum design of thin-walled compression members, J. Mech. Phys. Solids, 20, 101-109 (1972).

[25] J.M.T. Thompson, Optimization as a generator of structural instability, Int. J. Mech. Sci., 14, 627-629 (1972).

[26] J.M.T. Thompson & G.M. Lewis, Continuum and finite element branching studies of the circular plate, Computers & Structures, 2, 511-534 (1972).

[27] J.M.T. Thompson & W.J. Supple, Erosion of optimum designs by compound branching phenomena, J. Mech. Phys. Solids, 21, 135-144 (1973).

[28] J.M.T. Thompson, An introduction to elastic stability, in Structural Instability (ed. W.J. Supple), IPC Science & Technology Press, Guildford, 1973, pp 9-27.

[29] J.M.T. Thompson, An engineering approach to interactive buckling, Int. J. Mech. Sci., 16, 335-336 (1974).

[30] J.M.T. Thompson, J.D. Tulk & A.C. Walker, An experimental study of imperfection-sensitivity in the interactive buckling of stiffened plates, IUTAM Symp. Buckling of Structures, Harvard, June 1974 (ed. B. Budiansky, Springer, Berlin, 1976, pp 149-159).

[31] J.M.T. Thompson & G.W. Hunt, Dangers of structural optimization, Engineering Optimization, 1, 99-110 (1974).

[32] J.M.T. Thompson & P.A. Shorrock, Bifurcational instability of an atomic lattice, J. Mech. Phys. Solids, 23, 21-37 (1975).

[33] J.M.T. Thompson, Experiments in catastrophe, Nature, 254, 392-395 (1975). [See also page 381]

[34] J.M.T. Thompson, Instabilities, bifurcations and catastrophes, Physics Letters, 51A, 201-203 (1975).

[35] J.M.T. Thompson, Designing against catastrophe, 3rd Int. Cong. Cybernetics & Systems, World Organization of General Systems & Cybernetics, Bucharest, Aug 1975 (ed. J. Rose, et al, Springer, Berlin, 1977, Vol II, pp 445-454).

[36] J.M.T. Thompson, Catastrophe theory in elasticity and cosmology, Conf. Singularities & their Applications, Cargese, Sept 1975 (ed. F. Pham, Nice University, 1976, pp 100-104).

[37] J.M.T. Thompson & G.W. Hunt, Towards a unified bifurcation theory, J. Appl. Math. Phys. (ZAMP), 26, 581-604 (1975).

[38] J.M.T. Thompson & P.A. Shorrock, Hyperbolic umbilic catastrophe in crystal fracture, Nature, 260, 598-599 (1976).

[39] J.M.T. Thompson, Catastrophe theory and its role in applied mechanics, 14th IUTAM Congress Theoretical & Applied Mechanics, Delft, Aug 1976 (ed. W.T. Koiter, North-Holland, Amsterdam, 1977, pp 451-458).

[40] J.M.T. Thompson & G.W. Hunt, The instability of evolving systems, Interdisciplinary Science Reviews, 2, 240-262 (1977).

[41] J.M.T. Thompson, Bifurcational aspects of catastrophe theory, Conf. Bifurcation Theory & Applications in Scientific Disciplines, New York, Oct 1977 (Annals, New York Academy of Sciences, 316, 553-571, 1979).

[42] J.M.T. Thompson & Z. Gaspar, A buckling model for the set of umbilic catastrophes, Math. Proc. Camb. Phil. Soc., 82, 497-507 (1977).

[43] J.M.T. Thompson & G.W. Hunt, A bifurcation theory for the instabilities of optimization and design, Synthese, 36, 315-351 (1977).

[44] J.M.T. Thompson, Imperfection-sensitivity uninfluenced by pre-stress, Int. J. Mech. Sci., 20, 57-58 (1978).

[45] J.M.T. Thompson, J.K.Y. Tan & K.C. Lim, On the topological classification of post-buckling phenomena, J. Struct. Mech., 6, 383-414 (1978).

[46] J.M.T. Thompson, An evolution game for a prey-predator ecology, Bulletin of the Inst. Maths. Applics, 15, 162-167 (1979).

[47] J.M.T. Thompson, Stability predictions through a succession of folds, Phil. Trans. R. Soc. Lond., A 292, No 1386, 1-23 (1979).

[48] J.M.T. Thompson & R.J. Thompson, Numerical experiments with a strange attractor, Bulletin of the Inst. Maths. Applics, 16, 150-154 (1980).

[49] J.M.T. Thompson, Static and dynamic instabilities in the physical sciences, J. Eng. Sci., Univ. Riyadh, 6, 71-96 (1980).

[50] J.M.T. Thompson & T.S. Lunn, Resonance-sensitivity in dynamic Hopf bifurcations under fluid loading, Appl. Math. Modelling, 5, 143-150 (1981).

[51] J.M.T. Thompson & T.S. Lunn, Static elastica formulations of a pipe conveying fluid, J. Sound & Vibration, 77, 127-132 (1981).

[52] J.M.T. Thompson, Paradoxical mechanics under fluid flow, Nature, 296, 135-137 (1982).

[53] J.M.T. Thompson, Catastrophe theory in mechanics: progress or digression, J. Struct. Mech., 10, 167-175 (1982).

[54] J.M.T. Thompson & R. Ghaffari, Chaos after period-doubling bifurcations in the resonance of an impact oscillator, Physics Letters, 91A, 5-8 (1982).

[55] J.M.T. Thompson & R. Ghaffari, Complex dynamics of bilinear systems: bifurcational instabilities leading to chaos, IUTAM Symp. Collapse: The Buckling of Structures in Theory & Practice, University College London, Aug 1982 (ed. J.M.T. Thompson & G.W. Hunt, Cambridge Univ. Press, Cambridge, 1983, pp 161-174).

[56] J.M.T. Thompson & R. Ghaffari, Chaotic dynamics of an impact oscillator, Physical Review, 27A, 1741-1743 (1983).

[57] J.M.T. Thompson & G.W. Hunt, On the buckling and imperfection-sensitivity of arches with and without prestress, Int. J. Solids & Structures, 19, 445-459 (1983).

[58] J.M.T. Thompson, On the convection of a cusp in elastic stability, J. Mech. Phys. Solids, 31, 205-222 (1983).

[59] J.M.T. Thompson, Complex dynamics of compliant off-shore structures, Proc. R. Soc. Lond., A 387, 407-427 (1983).

[60] J.M.T. Thompson, A.R. Bokaian & R. Ghaffari, Subharmonic resonances and chaotic motions of a bilinear oscillator, IMA J. Appl. Maths, 31, 207-234 (1983).

[61] J.M.T. Thompson, Sir Isaac Newton's pendulum experiments on fluid damping, Bulletin of the Inst. Maths. Applics, 20, 8-11 (1984).

[62] J.M.T. Thompson, Chaos and the unpredictability of computational and experimental simulations, in Computational Methods & Expl Measurements (ed. C.A. Brebbia & G.A. Keramidas), Comp. Mech. Centre, Southampton, 1984, pp 11.35-11.52.

[63] J.M.T. Thompson, L.M. Leung & H.B. Stewart, On the topological structure of the Birkhoff-Shaw strange attractor, in Computational Methods & Expl Measurements (ed. C.A. Brebbia & G.A. Keramidas), Comp. Mech. Centre, Southampton, 1984, pp 8.23-8.35.

[64] J.M.T. Thompson, An introduction to nonlinear dynamics, Appl. Math. Modelling. 8, 157-168 (1984).

[65] J.M.T. Thompson & J.S.N. Elvey, Elimination of sub-harmonic resonances of compliant marine structures, Int. J. Mech. Sci., 26, 419-426 (1984).

[66] J.M.T. Thompson & H.B. Stewart, Folding and mixing in the Birkhoff-Shaw chaotic attractor, Physics Letters, 103A, 229-231 (1984).

[67] J.M.T. Thompson, A.R. Bokaian & R. Ghaffari, Subharmonic and chaotic motions of compliant offshore structures and articulated mooring towers, J. Energy Resources Technology (Trans ASME), 106, 191-198 (1984).

[68] J.M.T. Thompson & L.N. Virgin, Predicting a jump to resonance using transient maps and beats, Int. J. Nonlinear Mechanics, 21, 205-216 (1986).

[69] H.B. Stewart & J.M.T. Thompson, Towards a classification of generic bifurcations in dissipative dynamical systems, Dynamics & Stability of Systems, 1, 87-96 (1986).

[70] J.M.T. Thompson, S.R. Bishop & L.M. Leung, Fractal basins and chaotic bifurcations prior to escape from a potential well, Physics Letters, 121A, 116-120 (1987).

[71] J.M.T. Thompson, The Principia and contemporary mechanics: chaotic dynamics and the new unpredictability, Notes Rec. R. Soc. Lond., 42, 97-122 (1988).

[72] J.M.T. Thompson & L.N. Virgin, Spatial chaos and localization phenomena in nonlinear elasticity, Physics Letters, 126A, 491-496 (1988).

[73] J.M.T. Thompson & S.R. Bishop, From Newton to chaos, Phys. Bull., 39, 232-234 (1988).

[74] J.M.T. Thompson, Chaotic dynamics and the Newtonian legacy, Appl. Mech. Rev., 42, 15-25 (1989).

[75] J.M.T. Thompson, Chaotic phenomena triggering the escape from a potential well, Proc. R. Soc. Lond., A 421, 195-225 (1989).

[76] J.M.T. Thompson, New frontiers in nonlinear dynamics and chaos, 2nd National Congress Mechanics, Athens, June 1989 (ed. A.N. Kounadis, Hellenic Soc. for Theoretical & Applied Mechanics, Athens, 1989, pp 19-28).

[77] J.M.T. Thompson, Loss of engineering integrity due to the erosion of absolute and transient basin boundaries, IUTAM Symp. Nonlinear Dynamics in Engineering Systems, Stuttgart, Aug 1989 (ed. W. Schiehlen, Springer, Berlin, 1990, pp 313-320).

[78] G.W. Hunt, H.M. Bolt & J.M.T. Thompson, Structural localization phenomena and the dynamical phase-space analogy, Proc. R. Soc. Lond., A 425, 245-267 (1989).

[79] J.M.T. Thompson & Y. Ueda, Basin boundary metamorphoses in the canonical escape equation, Dynamics & Stability of Systems, 4, 285-294 (1989).

[80] M.S. Soliman & J.M.T. Thompson, Integrity measures quantifying the erosion of smooth and fractal basins of attraction, J. Sound & Vibration, 135, 453-475 (1989).

[81] F. Aghamohammadi & J.M.T. Thompson, An experimental study of the large amplitude fish-tailing instabilities of a tanker at a single point mooring, Appl. Ocean Research, 12, 25-33 (1990).

[82] J.M.T. Thompson & M.S. Soliman, Fractal control boundaries of driven oscillators and their relevance to safe engineering design, Proc. R. Soc. Lond., A 428, 1-13 (1990).

[83] J.M.T. Thompson, Chaos and fractals in vibrating systems, Proc. Institute of Acoustics, 12, 493-499 (1990).

[84] J.M.T. Thompson, Transient basins: a new tool for designing ships against capsize, IUTAM Symp. Dynamics of Marine Vehicles & Structures in Waves, Brunel University, June 1990 (ed. W.G. Price, et al, Elsevier, Amsterdam, 1991, pp 325-331).

[85] F.A. McRobie & J.M.T. Thompson, Chaos, catastrophes and engineering, New Scientist, 126, No. 1720, 41-46, 9 June (1990). [Chap 12, pp 149-161, The New Scientist Guide to Chaos, ed. Nina Hall, Penguin, London, 1991]

[86] J.M.T. Thompson, R.C.T. Rainey & M.S. Soliman, Ship stability criteria based on chaotic transients from incursive fractals, Phil. Trans. R. Soc. Lond., A 332, 149-167 (1990).

[87] Y. Ueda, S. Yoshida, H.B. Stewart & J.M.T. Thompson, Basin explosions and escape phenomena in the twin-well Duffing oscillator: compound global bifurcations organizing behaviour, Phil. Trans. R. Soc. Lond., A 332, 169-186 (1990).

[88] R.C.T. Rainey, J.M.T. Thompson, G.W. Tam & P.G. Noble, The transient capsize diagram: a route to soundly based new stability regulations, 4th Int. Conf. Stability of Ships & Ocean Vehicles, Naples, Sept 1990 (ed. P. Cassella, Dept Naval Engng, Univ Naples, 1990, pp 613-619).

[89] J.M.T. Thompson, Chaos and fractal basin boundaries in engineering, in The Nature of Chaos (ed. T. Mullin), Oxford Univ Press, Oxford, 1993, pp 201-221.

[90] J.M.T. Thompson, Computational techniques of nonlinear dynamics and chaos, 2nd World Congress Computational Mechanics, Stuttgart, Aug 1990 (ed. I.S. Doltsinis, Int. Ass. Computational Mechanics, Stuttgart, 1990, pp 72-75).

[91] A.N. Lansbury & J.M.T. Thompson, Incursive fractals: a robust mechanism of basin erosion preceding the optimal escape from a potential well, Physics Letters, 150A, 355-361 (1990).

[92] M.S. Soliman & J.M.T. Thompson, Stochastic penetration of smooth and fractal basin boundaries under noise excitation, Dynamics & Stability of Systems, 5, 281-298 (1990).

[93] F.A. McRobie & J.M.T. Thompson, Global integrity in engineering dynamics: methods and applications, EPRI Workshop Applications of Chaos, San Francisco, Dec 1990 [in Applied Chaos, ed. J.H. Kim & J. Stringer, Wiley, New York, 1992, pp 31-49].

[94] J.M.T. Thompson & M.S. Soliman, Indeterminate jumps to resonance from a tangled saddle-node bifurcation, Proc. R. Soc. Lond., A 432, 101-111 (1991).

[95] H.B. Stewart, J.M.T. Thompson, A.N. Lansbury & Y. Ueda, Generic patterns of bifurcation governing escape from potential wells, Int. J. Bifn & Chaos, 1, 265-267 (1991).

[96] M.S. Soliman & J.M.T. Thompson, Basin organization prior to a tangled saddle-node bifurcation, Int. J. Bifn & Chaos, 1, 107-118 (1991).

[97] J.M.T. Thompson, Chaos and the danger of unpredictable failure, Fellowship of Engineering Newsletter, Supplement to the Spring Newsletter, 1991, pp 1-7.

[98] M.S. Soliman & J.M.T. Thompson, Transient and steady state analysis of capsize phenomena, Appl. Ocean Research, 13, 82-92 (1991).

[99] R.C.T. Rainey & J.M.T. Thompson, The transient capsize diagram: a new method of quantifying stability in waves, J. Ship Research, 35, 58-62 (1991).

[100] J.M.T. Thompson, Global unpredictability in nonlinear dynamics: capture, dispersal and the indeterminate bifurcations, Physica D, 58, 260-272 (1992).

[101] S. Foale & J.M.T. Thompson, Geometrical concepts and computational techniques of nonlinear dynamics, Computer Methods in Appl. Mechs & Engng, 89, 381-394 (1991).

[102] F.A. McRobie & J.M.T. Thompson, Lobe dynamics and the escape from a potential well, Proc. R. Soc. Lond., A 435, 659-672 (1991).

[103] F.A. McRobie & J.M.T. Thompson, Invariant sets of planar diffeomorphisms in nonlinear vibrations, Proc. R. Soc. Lond., A 436, 427-448 (1992).

[104] J.M.T. Thompson, R.C.T. Rainey & M.S. Soliman, Mechanics of ship capsize under direct and parametric wave excitation, Phil. Trans. R. Soc. Lond., A 338, 471-490 (1992).

[105] M.S. Soliman & J.M.T. Thompson, Global dynamics underlying sharp basin erosion in nonlinear driven oscillators, Physical Review, A 45, 3425-3431 (1992).

[106] M.S. Soliman & J.M.T. Thompson, The effect of damping on the steady state and basin bifurcation patterns of a nonlinear mechanical oscillator, Int. J. Bifn & Chaos, 2, 81-91 (1992).

[107] C.Y. Liaw, S.R. Bishop & J.M.T. Thompson, Heave-excited rolling motion of a rectangular vessel in head seas, Int. J. Offshore & Polar Engng, 3, 26-31 (1993).

[108] M.S. Soliman & J.M.T. Thompson, Indeterminate sub-critical bifurcations in parametric resonance, Proc. R. Soc. Lond., A 438, 511-518 (1992).

[109] E. Infeld, G. Rowlands, J.M.T. Thompson & H. Zorski, Solitons and domains in dipole chains, 1st World Congress Nonlinear Analysts, Tampa, Aug 1992 (ed. V. Lakshmikantham, de Gruyter, Berlin, 1996, Vol 1, Chapter 8, pp 73-78).

[110] A.N. Lansbury, J.M.T. Thompson & H.B. Stewart, Basin erosion in the twin-well Duffing oscillator: two distinct bifurcation scenarios, Int. J. Bifn & Chaos, 2, 505-532 (1992).

[111] M.S. Soliman & J.M.T. Thompson, Indeterminate trans-critical bifurcations in parametrically excited systems, Proc. R. Soc. Lond., A 439, 601-610 (1992).

[112] Y. Ueda, T. Mitsui & J.M.T. Thompson, On bifurcation phenomena in a nonlinear system with delay time, Inst. Electronics, Information & Communication Engrs, Japan, Technical Report, NLP, 91-44, pp 53-59, 1991.

[113] F.A. McRobie & J.M.T. Thompson, Driven oscillators, knots, braids and Nielsen-Thurston theory, IUTAM Symp. Nonlinearity & Chaos in Engineering Dynamics, University College London, July 1993 (ed. J.M.T. Thompson & S.R. Bishop, Wiley, Chichester, 1994, pp 317-328).

[114] J.M.T. Thompson & F.A. McRobie, Indeterminate bifurcations and the global dynamics of driven oscillators, 1st European Nonlinear Oscillations Conf., Hamburg, Aug 1993 (ed. E. Kreuzer & G. Schmidt, Akademie Verlag, Berlin, 1993, pp 107-128).

[115] J.M.T. Thompson & H.B. Stewart, A tutorial glossary of geometrical dynamics, Int. J. Bifn & Chaos, 3, 223-239 (1993).

[116] J.M.T. Thompson, Basic concepts of nonlinear dynamics, in Nonlinearity and Chaos in Engineering Dynamics, (ed. J.M.T. Thompson & S.R. Bishop), Wiley, Chichester, 1994, pp 1-21.

[117] T. Mitsui, Y. Ueda & J.M.T. Thompson, Analysis of a differential-difference equation by applying the straddle orbit method, Inst. Electronics, Information & Communication Engrs, Japan, Technical Report, NLP, 92-109, pp 67-72, 1993.

[118] J.M.T. Thompson, H.B. Stewart & Y. Ueda, Safe, explosive and dangerous bifurcations in dissipative dynamical systems, Physical Review, E 49, 1019-1027 (1994).

[119] T. Mitsui, Y. Ueda & J.M.T. Thompson, Basic sets separating two coexisting oscillations in a delayed system, Int. Symp. Nonlinear Theory and its Applications (NOLTA '93), Hawaii, Dec 1993 (Research Society of NOLTA, IEICE, Dept of Elec. Engng, Univ. of Hawaii, 1993, Vol 3, pp 811-814).

[120] H.B. Stewart, J.M.T. Thompson, Y. Ueda & A.N. Lansbury, Optimal escape from potential wells: patterns of regular and chaotic bifurcation, Physica D, 85, 259-295 (1995).

[121] T. Mitsui, Y. Ueda & J.M.T. Thompson, Straddle-orbit location of a chaotic saddle in a high-dimensional realization of R, Proc. R. Soc. Lond., A 445, 669-677 (1994).

[122] E. Infeld, T. Lenkowska & J.M.T. Thompson, Erosion of the basin of stability of a floating body as caused by dam breaking, Phys. Fluids, A 5, 2315-2316 (1993).

[123] A.G. MacMaster & J.M.T. Thompson, Wave tank testing and the capsizability of hulls, Proc. R. Soc. Lond., A 446, 217-232 (1994).

[124] F.A. McRobie & J.M.T. Thompson, Braids and knots in driven oscillators, Int. J. Bifn & Chaos, 3, 1343-1361 (1993).

[125] E. Infeld, T. Lenkowska & J.M.T. Thompson, On the interaction of solitons with floating bodies, Nonlinear World, 1, 65-71 (1994).

[126] T. Mitsui, Y. Ueda & J.M.T. Thompson, On bifurcation phenomena in a forced nonlinear system with delay time, Inst. Electronics, Information & Communication Engrs, Japan, Technical Report, NLP, 94-37, pp 33-38, 1994.

[127] F.A. McRobie & J.M.T. Thompson, Knot-types and bifurcation sequences of homoclinic and transient orbits of a single-degree-of-freedom driven oscillator, Dynamics & Stability of Systems, 9, 223-251 (1994).

[128] E. Infeld & J.M.T. Thompson, Potential functions for floating bodies, Journal of Technical Physics, 35, 319-340 (1994).

[129] E. Infeld & J.M.T. Thompson, Vibrational coupling in floating bodies, Journal of Technical Physics, 36, 49-59 (1995).

[130] J.M.T. Thompson, Progress in nonlinear dynamics and chaos, in Nonlinear Stability of Structures: Theory & Computational Techniques, Int Centre for Mech Sciences (CISM), Volume 342. Eds, A.N. Kounadis & W.B. Kratzig, Springer, Wien, 1995, pp 217-239.

[131] J.M.T. Thompson & A.R. Champneys, From helix to localized writhing in the torsional post-buckling of elastic rods, Proc. R. Soc. Lond., A 452, 117-138 (1996).

[132] M.S. Soliman & J.M.T. Thompson, Indeterminate bifurcational phenomena in hardening systems, Proc. R. Soc. Lond., A 452, 487-494 (1996).

[133] G.H.M. van der Heijden, A.R. Champneys & J.M.T. Thompson, Homoclinic bifurcation and localized torsional buckling of elastic rods, IUTAM Symposium, Interaction between Dynamics and Control in Advanced Mechanical Systems, Eindhoven, April 1996 (ed. D.H. van Campen, Kluwer, Dordrecht, 1997, pp 143-150).

[134] J.M.T. Thompson, Structural dynamics towards the XXIst century: the geometrical approach, EURODYN '96, Structural Dynamics, Florence, June 1996 (ed. G. Augusti, C. Borri & P. Spinelli, Balkema, Rotterdam, 1996, pp 7-11).

[135] J.M.T. Thompson, Global dynamics of driven oscillators: fractal basins and indeterminate bifurcations, Chapter 1 of Nonlinear Mathematics and its Applications, ed. P.J. Aston, Cambridge University Press, Cambridge, 1996, pp 1-47.

[136] A.R. Champneys & J.M.T. Thompson, A multiplicity of localized buckling modes for twisted rod equations, Proc. R. Soc. Lond., A 452, 2467-2491 (1996).

[137] J.M.T. Thompson & J.R. de Souza, Suppression of escape by resonant modal interactions: in shell vibration and heave-roll capsize, Proc. R. Soc. Lond., A 452, 2527-2550 (1996).

[138] B. Cotton, S.R. Bishop & J.M.T. Thompson, Sensitivity of capsize to a symmetry breaking bias, 2nd Workshop on Stability and Operational Safety of Ships, Osaka, Nov 1996 (ed. M. Hamamoto, et al, Dept of Naval Architecture, Osaka Univ, Osaka, 1996, pp 59-68).

[139] J.M.T. Thompson, Danger of unpredictable failure due to indeterminate bifurcation, ZAMM, S 4, 199-202 (1996).

[140] G. Baker, F.A. McRobie & J.M.T. Thompson, Implications of chaos theory for engineering science, Proc. Instn Mech. Engrs., C 211, 349-363 (1997).

[141] A.R. Champneys, G.W. Hunt & J.M.T. Thompson, Localization and solitary waves in solid mechanics, Phil. Trans. R. Soc. Lond., A 355, 2077-2081 (1997).

[142] A.R. Champneys, G.H.M. van der Heijden & J.M.T. Thompson, Spatially complex localization after one-twist-per-wave equilibria in twisted circular rods with initial curvature,
Phil. Trans. R. Soc. Lond., A 355, 2151-2174 (1997).

[143] J.M.T. Thompson, Designing against capsize in beam seas: recent advances and new insights, Appl. Mech. Rev., 50, 307-325 (1997).

[144] G.H.M. van der Heijden & J.M.T. Thompson, Lock-on to tape-like behaviour in the torsional buckling of anisotropic rods, Physica D, 112, 201-224 (1998).

[145] J.M.T. Thompson & G.H.M. van der Heijden, Homoclinic orbits, spatial chaos and localized buckling, IUTAM Symposium, New Applications of Nonlinear and Chaotic Dynamics in Mechanics, Cornell, July 1997 (ed. F.C. Moon, Kluwer, Dordrecht, 1999, pp 127-138).

[146] F.B.J. Macmillen & J.M.T. Thompson, Aircraft stability and control: bifurcation analysis in the design process?, IUTAM Symposium, New Applications of Nonlinear and Chaotic Dynamics in Mechanics, Cornell, July 1997 (ed. F.C. Moon, Kluwer, Dordrecht, 1999, pp 461-470).

[147] A.A. Popov, J.M.T. Thompson & F.A. McRobie, Low dimensional models of shell vibrations: parametrically excited vibrations of cylindrical shells, J. Sound & Vibration, 209, 163-186 (1998).

[148] G.H.M. van der Heijden, A.R. Champneys & J.M.T. Thompson, The spatial complexity of localized buckling in rods with non-circular cross-section, SIAM J. Appl. Math., 59, 198-221 (1998). [published by SIAM electronically in 1998 (the copy-right date) and in journal in 1999]

[149] S. Foale, J.M.T. Thompson & F.A. McRobie, Numerical dimension-reduction methods for nonlinear shell vibrations, J. Sound & Vibration, 215, 527-545 (1998).

[150] G.H.M. van der Heijden & J.M.T. Thompson, Helical and localised buckling in twisted rods: a unified analysis of the symmetric case, Nonlinear Dynamics, 21, 71-99 (2000).

[151] K.J. Spyrou, B. Cotton & J.M.T. Thompson, Developing an interface between the nonlinear dynamics of ship rolling in beam seas and ship design, 6th Int Conf on Stability of Ships and Ocean Vehicles, Varna, Bulgaria, Sept 1997 (ed. P.A. Bogdanov, Bryag Print, Varna, 1997, Vol 2, pp 343-351).

[152] J.M.T. Thompson, G.H.M. van der Heijden & A.R. Champneys, Twisting, writhing and buckling of pipelines, 21st Offshore Pipeline Technology Conference (OPT'98), Oslo, Feb 1998 (IBC UK Conferences, London, 1998).

[153] B. Cotton, J.M.T. Thompson & K.J. Spyrou, Some recent advances in the analysis of ship roll motion, 3rd Int Workshop on Theoretical Advances in Ship Stability & Practical Impact, Crete, Oct 1997 (ed. A.D. Papanikolaou, Nat. Technical Univ. Athens, Athens, 1997).

[154] A.A. Popov, J.M.T. Thompson & J.G.A. Croll, Bifurcation analyses in the parametrically excited vibrations of cylindrical panels, Nonlinear Dynamics, 17, 205-225 (1998).

[155] F.B.J. Macmillen & J.M.T. Thompson, Bifurcation analysis in the flight dynamics design process? A view from the aircraft industry, Phil. Trans. R. Soc. Lond., A 356, 2321-2333 (1998).

[156] G.H.M. van der Heijden, A.R. Champneys & J.M.T. Thompson, Spatially complex localisation in twisted elastic rods constrained to lie in the plane, J. Mech. Phys. Solids, 47, 59-79 (1999).

[157] C.R. Laing, F.A. McRobie & J.M.T. Thompson, The post-processed Galerkin method applied to non-linear shell vibrations, Dynamics & Stability of Systems, 14, 163-181 (1999).

[158] F.A. McRobie, A.A. Popov & J.M.T. Thompson, Auto-parametric resonance in cylindrical shells using geometric averaging, J. Sound & Vibration, 227, 65-84 (1999).

[159] J.M.T. Thompson, Philosophical Transactions into the 21st century: an editorial, Phil. Trans. R. Soc. Lond., A 357, 3187-3195 (1999).

[160] N. Morgan & J.M.T. Thompson, Engineering and the physical sciences: the EPSRC takes an informal look into the future, Phil. Trans. R. Soc. Lond., A 357, 3205-3220 (1999).

[161] A.R. Champneys, G.W. Hunt & J.M.T. Thompson, Introduction, Chapter 1 in Localization and Solitary Waves in Solid Mechanics (ed. A.R. Champneys, G.W. Hunt & J.M.T. Thompson), World Scientific, Singapore, 1999 (pages 1-28).

[162] K.J. Spyrou & J.M.T. Thompson, Damping coefficients for extreme rolling and capsize: an analytical approach, J. of Ship Research, 44, 1-13 (2000).

[163] K.J. Spyrou & J.M.T. Thompson, The nonlinear dynamics of ship motions: a field overview and some recent developments, Phil. Trans. R. Soc. Lond., A 358, 1735-1760 (2000).

[164] A.A. Popov, J.M.T. Thompson & F.A. McRobie, Parametrically excited vibrations and auto-parametric resonance in cylindrical shells, Symp. Nonlinear Dynamics of Shells and Plates, ASME Congress, Nov 5-10, 2000, Orlando (ed. M.P. Paidousis, et al, AMD-Volume 238, pp 117-128, ASME, New York, 2000).

[165] A.A. Popov, J.M.T. Thompson & F.A. McRobie, Chaotic energy exchange through auto-parametric resonance in cylindrical shells, J. Sound & Vibration, 248, 395-411 (2001).

[166] S. Neukirch, J.M.T. Thompson & G.Η.Μ. van der Heijden, Filaments enroulés en paires torsadées: application aux plasmides d’ DNA, Rencontre du Non-Lineaire 2001. Paris Onze Editions, Bat.338, Université de Paris-sud, 91405 Orsay (2001).

[167] J.M.T. Thompson, G.Η.Μ. van der Heijden & S. Neukirch, Supercoiling of DNA plasmids: mechanics of the generalized ply, Proc. R. Soc. Lond., A 458, 959-985 (2002).

[168] S. Neukirch, G.Η.Μ. van der Heijden & J.M.T. Thompson, Writhing instabilities of twisted rods: from infinite to finite length, J. Mech. Phys. Solids, 50, 1175-1191 (2002).

[169] G.H.M. van der Heijden, A.R. Champneys & J.M.T. Thompson, Spatially complex localisation in twisted elastic rods constrained to a cylinder, Int. J. Solids & Structures, 39, 1863-1883 (2002).

[170] J.M.T. Thompson, Supercoiling of DNA molecules, in New Approaches to Structural Mechanics, Shells and Biological Structures (ed. H.R. Drew & S. Pellegrino) pp 513-524, Kluwer, Netherlands (2002).

[171] G.H.M. van der Heijden & J.M.T. Thompson, The chaotic instability of a slowly spinning asymmetric top, Mathematical & Computer Modelling, 36, 359-369 (2002).

[172] J.M.T. Thompson, Research frontiers in the physical sciences, Phil. Trans. R. Soc. Lond., A 360, 2651-2669 (2002).

[173] N. Morgan & J.M.T. Thompson, A worthwhile investment: research-council scientists speak out, Phil. Trans. R. Soc. Lond., A 360, 2671-2680 (2002).

[174] G.H.M. van der Heijden, J.M.T. Thompson & S. Neukirch, A variational approach to loaded ply structures, Journal of Vibration & Control, 9, 175-185 (2003).

[175] G.Η.Μ. van der Heijden, S. Neukirch, V.G.Α. Goss & J.M.T. Thompson, Instability and self-contact phenomena in the writhing of clamped rods, Int. J. Mech. Sci., 45, 161-196 (2003).

[176] J.M.T. Thompson & G.H.M. van der Heijden, Patterns of bifurcation suppressing escape at internal resonance, IUTAM Symposium, Rome, June 2003. In Chaotic Dynamics and Control of Systems and Processes in Mechanics, (eds. G. Rega & F. Vestroni) pp 69-78, Springer, Netherlands (2005).

[177] J.M.T. Thompson, Visions of the future by young scientists, Phil. Trans. Roy. Soc. Lond., A, 361, 2631-2632 (2003).

[178] A.Α. Travers & J.M.T. Thompson, An introduction to the mechanics of DNA, Phil. Trans. Roy. Soc. Lond., A, 362, 1265-1279 (2004).

[179] J.M.T. Thompson, Preface to Theme Issue ‘The Mechanics of DNA’, Phil. Trans. Roy. Soc. Lond., A, 362, 1263 (2004).

[180] J.M.T. Thompson, Visions of the future by young scientists, Phil. Trans. Roy. Soc. Lond., A, 362, 2569-2571 (2004).

[181] J.M.T. Thompson, Duffing Equation, article in Encyclopedia of Nonlinear Science (ed. Alwyn Scott), Routledge, New York, 2005 (pp 236-8).

[182] J.M.T. Thompson, Stability, article in Encyclopedia of Nonlinear Science (ed. Alwyn Scott), Routledge, New York, 2005 (pp 868-70).

[183] V.G.A. Goss, G.Η.Μ. van der Heijden, J.Μ.Τ. Thompson & S. Neukirch, Experiments on snap buckling, hysteresis and loop formation in twisted rods, Experimental Mechanics, 45, 101-111 (2005).

[184] J.M.T. Thompson & C.Η.T Wang, Future perspectives in astronomy and the earth sciences, Phil. Trans. Roy. Soc. Lond., A, 363, 2665-2673 (2005).

[185] J.M.T. Thompson, Preface to Advances in Astronomy: from the big bang to the solar system, Royal Society Series on Advances in Science, Vol. 1, [ed. J.Μ.Τ. Thompson], Imperial College Press, 2005.

[186] Q. Cao, M. Wiercigroch, E.E. Pavlovskaia, C. Grebogi & J.Μ.T. Thompson, Archetypal oscillator for smooth and discontinuous dynamics, Phys. Rev. E 74, 046218 (1–5) (2006).

[187] J.M.T. Thompson & C.Η.Τ. Wang, Emerging frontiers in the physical sciences, Phil. Trans. R. Soc. A, 364, 3155-3169 (2006).

[188] J.M.T. Thompson, Ten years of science in Philosophical Transactions A: with the University Research Fellows, Phil. Trans. R. Soc. A, 365, 2779-2797 (2007).

[189] Q. Cao, M. Wiercigroch, E.Ε. Pavlovskaia, J.M.T. Thompson & C. Grebogi, Piecewise linear approach to an archetypal oscillator for smooth and discontinuous dynamics, Phil. Trans. R. Soc. A, 366, 635-652 (2008).

[190] J.S. Reid, C.Η.Τ. Wang & J.M.T. Thompson, James Clerk Maxwell 150 years on, Phil. Trans. R. Soc. A, 366, 1651-1659 (2008).

[191] Q. Cao, M. Wiercigroch, E.Ε. Pavlovskaia, C. Grebogi & J.M.T. Thompson, The limit case response of the archetypal oscillator for smooth and discontinuous dynamics, Int. J. Non-Linear Mechanics, 43, 462-473 (2008).

[192] J.M.T. Thompson, Single-molecule magnetic tweezer tests on DNA: bounds on topoisomerase relaxation, Proc. R. Soc., A 464, 2811-2829 (2008).

[193] J.M.T. Thompson, Cutting DNA: mechanics of the topoisomerase, European Physical Journal - Special Topics, 165, 175-182 (2008).

[194] B. Launder & J.M.T. Thompson, Geoscale engineering to avert dangerous climate change, Phil. Trans. R. Soc. A, 366, 3841-3842 (2008).

[195] J.M.T. Thompson, Progress in astronomy: from gravitational waves to space weather, Phil. Trans. R. Soc. A, 366, 4359-4364 (2008).

[196] J.M.T. Thompson, Progress in Earth science and climate studies, Phil. Trans. R. Soc. A, 366, 4503-4508 (2008).

[197] Q. Cao, M. Wiercigroch, E. Pavlovskaia, C. Grebogi & J.Μ.Τ. Thompson, The SD oscillator and its attractors, Journal of Physics: Conference Series, 96, 012064 (2008).
(International Symposium on Nonlinear Dynamics 2007, IOP Publishing)

[198] J.M.T. Thompson & J. Sieber, Predicting climate tipping points, in Geo-Engineering Climate Change: Environmental Necessity or Pandora’s Box? (eds. B. Launder & J.M.T. Thompson) Cambridge University Press, 2010.

[199] G. Rega, S. Lenci, & J.M.T. Thompson, Controlling chaos: the OGY method, its use in mechanics, and an alternative unified framework for control of non-regular dynamics, in Nonlinear Dynamics and Chaos: Advances and Perspectives (M. Thiel et al, eds.) pp 211-269. Understanding Complex Systems, DOI 10.1007/978-3-642-04629-2_11, Springer-Verlag, Berlin Heidelberg, 2010.

[200] B. Horton, J. Sieber, J.M.T. Thompson, M. Wiercigroch, Dynamics of the nearly parametric pendulum, Int. J. Non-Linear Mechanics, 46, 436–442 (2011).

[201] J.M.T. Thompson & J. Sieber, Climate tipping as a noisy bifurcation: a predictive technique, IMA Journal of Applied Mathematics, 76, 27−46 (2011).

[202] J.M.T. Thompson & J. Sieber, Predicting climate tipping as a noisy bifurcation: a review, Int. J. Bifurcation and Chaos, 21 (2), 399–423, (2011).

[203] J.M.T. Thompson & J. Sieber, Climate tipping predictions: noisy folds and nonlinear softening, Proc. 7th European Nonlinear Dynamics Conf. (ENOC 2011), 24-29 July 2011, Rome. (Eds: D. Bernardini, G. Rega and F. Romeo) ISBN: 978-88-906234-2-4, DOI: 10.3267/ENOC2011Rome.

[204] J.M.T. Thompson & J. Sieber, Climate predictions: the influence of nonlinearity and randomness, Phil. Trans. R. Soc. A 370, 1007–1011, (2012). (doi:10.1098/rsta.2011.0423).

[205] J. Sieber & J.M.T. Thompson, Nonlinear softening as a predictive precursor to climate tipping, Phil. Trans. R. Soc. A 370, 1205–1227, (2012). (doi:10.1098/rsta.2011.0372).

[206] J. M. T. Thompson, M. Silveira, G. H. M. van der Heijden and M. Wiercigroch, Helical post-buckling of a rod in a cylinder: with applications to drill-strings, Proc. R. Soc. A 468, 1591-1614, (2012) first published online 22 February 2012. doi: 10.1098/rspa.2011.0558.

[207] A. A. Travers, G. Muskhelishvili and J. M. T. Thompson, DNA information: from digital code to analogue structure, Phil. Trans. R. Soc. A 370, 2960-2986 (2012) doi: 10.1098/rsta.2011.0231.

[208] J.M.T. Thompson & J. Sieber, Noise-induced jumping prior to a fold: applied to climate tipping predictions, in IUTAM Symposium on Nonlinear Dynamics for Advanced Technologies and Engineering Design, (M. Wiercigroch & G. Rega, eds.), pp 3-16, IUTAM Book series 32, DOI 10.1007/978-94-007-5742-4_1, Springer Science + Business Media, Dordrecht 2013.

[209] J.M.T. Thompson & G.H.M. van der Heijden, A graphical criterion for the instability of elastic equilibria under multiple loads: with applications to drill-strings, Int. J. Mech Sci, Available online 19 January 2013, DOI 10.1016/j.ijmecsci.2013.01.010.

6. Public Understanding of Science: Lectures, DVDs and Websites

[A] Chaos and Fractals: Understanding the Unpredictable
A lecture in the Millennium Maths Project for the public understanding of mathematics (Centre for Mathematical Sciences, Cambridge University, 22 Jan 2004).
	Power-points of this lecture can be viewed as a slide show on [2].
	A video of an extended version of the lecture was on-line from [3].
	A DVD of the lecture is available from [4].

[B] Chaos Theory: The Historical Emergence of a New Branch of Mathematics
A lecture given at the 40th Anniversary Conference of the Institute of Mathematics and its Applications (Manchester, 2 Sept, 2004). At this meeting the lecturer (J.Μ.Τ. Thompson) was awarded the IMA Gold Medal for his lifetime contributions to mathematics.
	Power-points of this lecture can be viewed as a slide show on [2].

[C] Instabilities and Catastrophes
A lecture in the Millennium Maths Project for the public understanding of mathematics
(Centre for Mathematical Sciences, Cambridge University, 11 Nov 2004).
	Power-points of this lecture can be viewed as a slide show on [2].
	A video of the lecture was on-line from [3].
	A DVD of the lecture is available from [4].

[D] Predicting the Unpredictable: seeing Order within Chaos
Plenary lecture, International Science Summer School (Cambridge University, 29 Jul 2005).

[E] Twisting, coiling and knotting in DNA replication
A lecture in the Millennium Maths Project for the public understanding of mathematics
(Centre for Mathematical Sciences, Cambridge University, 24 May 2007).
	Power-points of a similar lecture can be viewed as a slide show on [2].
	A video of the lecture was on-line from [3].

[F] Instabilities and Catastrophes
Plenary lecture, International Science Summer School (Cambridge University, 30 Jul 2008).

Web Sites & Contacts

[1] Personal Website of J.M.T. Thompson. Address: www.homepages.ucl.ac.uk/~ucess21/

[2] Introduction to Chaos and Nonlinear Dynamics, by T. Kanamaru & J.M.T. Thompson. Address: http://brain.cc.kogakuin.ac.jp/~kanamaru/Chaos/e/Thompson/

[3] Site maintained by the Science Media Network in association with Cambridge University Science Production. Currently unavailable: http://mediaplayer.group.cam.ac.uk/MichaelThompson/

[4] Science Media Network. Postal Address: Björn Haßler, Department of Applied Mathematics and Theoretical Physics (DAMTP), University of Cambridge, Centre for Mathematical Sciences, Wilberforce Road, Cambridge, CB3 0WA. Or contact me (JMTT)
by e-mail.

7. Activities of Dynamics Group 1991-95

CENTRE FOR NONLINEAR DYNAMICS & ITS APPLICATIONS
devoted to Interdisciplinary Research Studies

Centre for Nonlinear Dynamics & its Applications
Civil Engineering Building, University College London,
Gower Street, London, WC1E 6BT

Activities, 1991-95

 The study of nonlinear dynamics is one of the most exciting and fastest growing branches of the mathematical sciences. It is having an increasingly important impact on a variety of applied subjects ranging from the study of turbulence and the behaviour of the weather, through the investigation of electrical and mechanical oscillations in engineering systems, to the analysis of biological and economic phenomena. One branch of the subject has fired the public's imagination under the popular name of chaos.

	Establishment of the Centre

 The Centre for Nonlinear Dynamics and its Applications was established at University College London (UCL) in 1991, to act as a focus for interdisciplinary research into the theory of nonlinear dynamics and its applications across science and engineering. It is based within the Department of Civil and Environmental Engineering which has a long history of expertise in the advanced dynamics of engineering structures.
 The Centre is under the directorship of Professor J.M.T. Thompson, FRS, whose seminal book on Nonlinear Dynamics and Chaos (Wiley, 1986) has played a fundamental role in stimulating the application of nonlinear dynamics throughout engineering and the sciences. Steve Bishop is the Manager of the Centre, and Jaroslav Stark, who joined the Centre from the GEC Hirst Laboratories in 1992, is the coordinator of the graduate programme.
 The Centre currently has 31 members. In addition to the 3 permanent staff mentioned above, there are 2 honorary visiting professors, 7 fellows and post-doctoral research assistants, 10 research students (working for a PhD), 6 post-graduate students (working for an MSc), and 3 academic visitors. All are accommodated in an attractive central area of UCL where regular colloquia and a small library of current journals make an exciting and focused research environment. The Centre has good links with many other research groups both in the UK and abroad, and with a number of engineering companies.

Royal Society Research Fellowships

 An early success of the Centre was the winning of two prestigious Royal Society Research Fellowships. The first was awarded to Allan McRobie to work on topological methods for the dynamics of structures. The second was awarded to Mike Davies to study time series analysis using phase-space reconstruction. A sustained thrust by members of the Centre into the analysis and processing of time series, has been strengthened by the appointment of David Broomhead (DRA, Malvern, formerly the Royal Signals & Radar Establishment) as a Visiting Professor.

IUTAM Symposium

 In 1993 the Centre hosted a Symposium on Nonlinearity and Chaos in Engineering Dynamics sponsored by the International Union of Theoretical and Applied Mechanics (IUTAM), and the proceedings have been edited into a coherent account of modern developments. The meeting began with an Opening Address by Sir James Lighthill, who was the President of IUTAM during his period as Provost of UCL, followed by a general lecture given by Philip Holmes. Three papers were given by members of the Centre. Stephen Foale and Steve Bishop presented their elegant study of grazing bifurcations in impacting systems, relevant to the rattling of engineering structures. Mike Davies and Jaroslav Stark described their work on noise reduction, relevant to real-time signal processing and the improved reproduction of speech and music. Allan McRobie and Michael Thompson demonstrated how the theory of knots and braids can be used to establish bifurcational precedences in driven oscillators.

Industrial Links

 A close link has been forged over a number of years by Steve Bishop and Michael Thompson with ES-Consult, a specialized engineering consultancy in Denmark. This consultancy was established in 1990 by Eilif Svensson, who is now the Managing Director. One of Eilif's staff is Hans True, who gave a general lecture on the hunting instability of a railway wheel-set at the IUTAM Symposium: Hans is employed half-time by ES-Consult and half-time in the Laboratory of Applied Mathematical Physics at the Technical University of Denmark.
 This link has now been strengthened and formalized by the appointment of Michael Thompson as Chairman of the Board of Directors of ES-Consult. The consultancy has a strong interest in the aeroelastic instabilities of slender bridge structures, and has worked on tuned mass dampers for the Great Belt bridge, the largest single span suspension bridge in the world. It is now involved with dynamic analysis of the cable-stayed bridge in the new Øresund link between Denmark and Sweden. ES-Consult is also active in the highly nonlinear dynamics of railway vehicles, including wheel-rail contact forces and the interactions between a moving train and a bridge: related activity is on impact-absorbing crash-barriers for road vehicles.
 This train modelling, together with the Centre's work on the capsize of ships (linked
with the Ministry of Defence and W.S. Atkins) and a flight dynamics project (linked with British Aerospace), define an emerging theme of vehicle dynamics. Meanwhile Jaroslav Stark's links with the General Electric Company are being maintained by a part-time research student working on irregularly sampled time series.

Collaboration with the Anatomy Department

 The interdisciplinary nature of the Centre was nicely consolidated when Jaroslav Stark won a grant to collaborate on pattern formation in embryonic development with Anne Warner, a Royal Society Research Professor in the Anatomy Department. This work on the electrical and chemical properties of living cells is more focused than earlier studies, and aims to incorporate an embryo's known biological properties into a mathematical model that will generate testable predictions. This work is neatly complemented by studies on the death of cells, by Jaroslav's Mexican research student, Alexandra Chavez-Ross.

International Activities

 The Centre has benefitted from a continuing stream of distinguished visitors from overseas. The IUTAM proceedings, Nonlinearity and Chaos in Engineering Dynamics, edited by

Thompson & Bishop, was published by John Wiley in 1994. The appointment of Jaroslav Stark (with Colin Sparrow of the Newton Institute at Cambridge) as editor of the international journal, Dynamics and Stability of Systems, has further strengthened the international standing of the Centre.
 A triangular collaboration with Bruce Stewart at Brookhaven and Yoshi Ueda at Kyoto is supported by a travel grant from Monbusho, the Japanese Ministry of Education, Science and Culture. Two programmes funded by the European Community support collaboration with key European Universities, one concerned with noise in dynamical systems, the other with stability and universality in classical mechanics. A fellowship in the Centre is also funded by the EC under the Human Capital and Mobility scheme. The British Council is supporting collaboration with the University of Strathclyde and a number of Japanese Research Laboratories on the capsize of intact and damaged ships.
 The Centre's Bulletin is now available to the international community on the World Wide Web, in collaboration with the Centre for Nonlinear Studies at Leeds University.

Grants and Awards

 The foundations of the Centre were laid by early work in the Civil Engineering Department on nonlinear engineering dynamics which was strongly supported by the Marine Technology Directorate (MTD) of the Science and Engineering Research Council (SERC). Two SERC fellowships, and a grant from the Wolfson Foundation brought total earnings to £1 million before the formal creation of the Centre in 1991. Awards since then have brought the running total to £2 million.
 Recent grants have generated fruitful lines of research. Stephen Foale's work on the resonance and rattling of impacting systems was supported by the MTD. New concepts of transient capsize in waves have been formulated under grants from the MTD and the Admiralty: this work has benefitted from fruitful collaboration with Rod Rainey (Chief Engineer, W.S.Atkins), the Centre's visiting Industrial Professor. Steve Bishop's successful studies of flash-over in building fires, the subject of a recent television presentation and an article in New Scientist, were funded jointly by SERC and the Health and Safety Executive.
 Three recent grants were awarded by ANM, the Applied Nonlinear Mathematics initiative of what is now the Engineering and Physical Sciences Research Council (EPSRC). One, to Mike Davies and Jaroslav Stark, is for work on the stability of chaotically driven systems, using inertial manifolds and ideas from ergodic theory. The second, to Michael Thompson, Jim Croll and Allan McRobie, is for work on modal interactions and energy transfer in the nonlinear vibrations of thin shell structures. The third is to Jaroslav Stark for his work with the Anatomy Department.

Graduate Programme

 PhD by Research: The Centre has a lively and expanding research group working on a variety of topical problems in the theory and applications of dynamical systems. Research students, working for the PhD of the University of London, typically have first degrees in mathematics, physics or engineering. Financial support has in the past come from various sources, including SERC (one CASE studentship is linked with the Meteorological Office) and the British Council. Current topics of research include: mechanical systems with impacts and stick-slip friction; transient dynamics including the capsize of ships; electronic circuits and the loss of synchronization in phase-locked communication loops; the large scale circulation of the ocean; flash-over phenomena in the dynamics of building fires; the death of cells in biology; chaotic signal processing; the mathematics of quasi-periodic forcing; and the control and use of
chaos. Whenever possible, a research topic is chosen to suit the individual strengths, interests and enthusiasms of a new student.

MSc Course: A taught course in Nonlinear Dynamics and Chaos leading to the MSc degree of the University of London was started in 1993. Full time students complete the course in one year, part-time students in two. The course has attracted engineering, physics and mathematics graduates from leading universities including Oxford, Cambridge and London. Mature students have been attracted from the oil-exploration industry, and British Aerospace. After learning the basic theory, students explore a variety of examples drawn from a broad range of subjects using both analytical and computational methods. They discover how to apply the techniques they have learned to real problems in engineering, mathematics and the sciences. A supervised project introducing each student to independent reading and research, culminates in the writing and presentation of a short dissertation. This MSc has now been recognized and supported by EPSRC, and a number of studentships will be available each year.

8. Staff of Dynamics Group 1996-97

SENIOR MEMBERS

J.M.T. Thompson FRS Director
Michael was awarded the Ph.D. and Sc.D. degrees at Cambridge, and was elected FRS in 1985. He has written four books on nonlinear bifurcation phenomena, and is currently Professor of Nonlinear Dynamics at UCL.

S.R. Bishop Manager
Steve has M.Sc. and Ph.D. degrees in applied mathematics. He is currently on the Council of the Institute of Mathematics and its Applications. He is Manager of the Centre, and is Reader in Nonlinear Dynamics at UCL.

J. Stark Reader and M.Sc. Course Director
Jaroslav has a B.A. and Ph.D. in mathematics. He joined the Centre from the GEC Hirst Research Centre and is Reader in Nonlinear Dynamics. He is editor of the international journal, Dynamics and Stability of Systems.

M.E. Davies Royal Society Research Fellow
Mike graduated with a First in engineering at Cambridge, and was awarded his Ph.D. in the Centre in 1993. His fellowship is allowing him to develop his phase-space reconstruction techniques of time series analysis.

G.H.M. van der Heijden Research Fellow
Gert has a degree in theoretical physics, and a Ph.D. in maths, both from the Univ of Utrecht. He is studying coupled oscillators, and homoclinic spatial localization phenomena in rods, on an EC (HCM) Fellowship.

S.A. Baigent Research Assistant
Steve has an M.Sc. in applied maths, and a D.Phil. from Oxford for which he modelled atmospheric dynamics. With the UCL Anatomy Department, he is now researching the electrical and chemical properties of living cells.

K.M. Campbell Research Assistant
Kevin has a B.Sc. in maths from Bristol and a Ph.D. from Warwick for work on spatio-temporal chaos. He is working on chaotic forcing, using inertial manifolds and ideas from ergodic theory, on an EPSRC grant.

A.A. Popov Research Fellow
Atanas has degrees in structural engng and applied maths, and a Ph.D. in applied mechanics from Bulgaria. He held a Royal Society Fellowship, and now works on modal interactions in shell vibrations on an EPSRC grant.

K.J. Spyrou Research Fellow
Kostas has a C.Eng., Dipl.Eng (N.T.U. Athens) and Ph.D. (Strathclyde) in naval architecture. He was a Science & Technology Fellow in Japan. He works on ship stability in waves on an EC (HCM) Fellowship.

V. Sepe Research Fellow
Vincenzo has a degree in Civil Eng (Naples) and a Ph.D. in Structural Eng (Italian Univ & Research Ministry). A researcher at the Univ of Rome, La Sapienza, he works on impacting beams on an EC (HCM) Fellowship.

F.A. McRobie Honorary Research Fellow
Allan graduated with a First in physics at Bristol, and was a design engineer in Australia. He held a Royal Society Research Fellowship in the Centre. Now a lecturer at Cambridge, he collaborates on modal interactions.

R.C.T. Rainey Visiting Industrial Professor
Rod graduated in mathematics and engineering from Cambridge, and is currently the Chief Engineer (hydrodynamics) with W.S. Atkins. As visiting professor he has collaborated on the dynamics of ships in waves.

S.E. Svensson Visiting Industrial Professor
Eilif has a Ph.D. from the Tech Univ of Denmark. He established the consulting engineering firm, ES-Consult. He works on the Great Belt suspension bridge (world's longest span) and the Sweden-to-Denmark Oresund link.

RESEARCH STUDENTS

M.A. Chavez-Ross (B.Sc., Mathematics, Univ Nac Auton de Mexico)
Alexandra works with Jaroslav Stark on applications of nonlinear dynamics to biology and the death of cells.
R.J. Martin (B.A., Mathematics, Cambridge)
Richard works at the GEC Hirst Centre on irregularly sampled time series: part-time Ph.D. with Jaroslav Stark. J.P.M. Heald (M.A., Natural Sciences, Cambridge)
Following his M.Sc., James works with Jaroslav Stark applying Bayesian methods to noisy time-series analysis.
J.S. Sehmbi (B.Eng., Civil Eng, Univ of East London)
Following his M.Sc., Jatinder works (part-time) with Steve Bishop on vibrating systems with stick-slip friction.
D.J. Wagg (B.Eng., Civil Eng, UCL)
David is working with Steve Bishop on the discontinuous dynamics of oscillators which impact against stops.
D.J. Sudor (B.Sc., Mathematical Sciences, Wolverhampton)
David is working with Steve Bishop on the nonlinear dynamics of forced pendulums, on an EPSRC studentship.
B. Cotton (B.A., Natural Sciences, Cambridge)
Following his M.Sc., Ben works with Michael Thompson on transient ship capsize, supported by DRA (Haslar).
G. Karpodinis (B.Eng., Civil Engineering, City University)
Following his M.Sc., George is working with Steve Bishop on the control of chaotic dynamical systems.
S. Orstavik (M.Sc., Industrial Economics, Norwegian Inst Tech)
Following his M.Sc., Sakse works with Jaroslav Stark on time-series methods for spatio-temporal systems.
P. Iannelli (Mathematics, University of Pavia)
Pasquale works with Jaroslav Stark and Steve Baigent on application of invariant manifolds to biological models.
G. Santoboni (B.Sc., Physics, Univ of Cagliari, Italy)
Giovanni is working with Steve Bishop on the subject of the synchronization of coupled chaotic systems.

ACADEMIC VISITORS

Dr Jose Rey Simo Economic Analysis, Univ Complutense de Madrid
Rey Simo was a visitor, from July-Dec 1996, working on geometric measure theory and nonlinear time series.

DEPARTURES

S. Foale Research Assistant
Stephen was awarded a Ph.D. in the Centre in 1993, and then worked on modal interactions in shell vibrations on an EPSRC grant. He worked for a year at Smith System Engineering Ltd, and is now a computer consultant.
J.R. de Souza Research Assistant
Jesse obtained his Ph.D. in the Centre, and then worked on heave-roll coupling, supported by the DRA. He has now returned to Sao Paulo, where he is Professor of Naval Architecture in the Escola Politecnica da USP.
N.H. Tan (B.Eng., Electrical Engineering, UCL)
Heng obtained his Ph.D. in the Centre, working with Michael Thompson on the loss of synchronization and basin erosion ideas in phase-locked electronic loops. He has now left the Centre and returned to Singapore.
P.R. Chastell (B.Sc., Mathematics & Computing, Exeter)
Paul worked for his Ph.D. with Jaroslav Stark on the response of systems under quasi-periodic forcing, on a SERC studentship. He is writing up his thesis, and is currently employed at EDS Unigraphics, Cambridge.
M.D. Ellis (B.Sc., Theoretical Physics, Kent)
Matthew worked for his Ph.D. with Steve Bishop on large scale ocean circulation, supported by an SERC case award with the Met Office. He is now writing up his thesis, and is currently employed by Racal Research.
Dao Lin Xu (M.Sc., Engineering Mechanics, Dalian, China)
Dao Lin obtained his Ph.D. in the Centre, working with Steve Bishop on the concepts of controlling and utilizing chaos, sponsored by the British Council. He is now employed at the National University of Singapore.

9. Earnings of Dynamics Group 1980-1997

Grants, starting in the year shown				Year	Each block denotes £ 10,000

Flow induced instabilities, SERC(mtd), £K 102			1980	

Instability prediction and control, SERC, £K 20			1983	
Nonlinear dynamics of compliant systems, SERC(mtd), £K 50	1983	

Real time prediction of extreme responses, SERC(mtd), £K 72	1985	

Unexpected capsize due to chaotic motions, SERC(mtd), £K 52	1986	

Design based on nonlinear dynamics, SERC(mtd), £K 51		1987	
							1988
							1988
Senior SERC Fellowship (J.M.T. Thompson), £K 165		1988	
							1988
Rattling and resonance in marine systems, SERC(mtd), £K 58	1989	
Transient capsize of surface ships, MOD (Admiralty), £K 96		1989	
Advanced SERC Fellowship (S.R. Bishop), £K 113		1989	
							1989
Computational dynamics, Wolfson, £K 111			1990	
Safe transient basins, SERC(mtd), £K 60				1990	
Flashover in building fires: SERC, £K 134 & HSE, £K 18		1990	
Offshore structures in random sea states, SERC(mtd), £K 43		1990	
							1991
							1991
Noise and chaos in nonlinear dynamical systems, EC, £K 26		1991	
							1991
Case award, SERC & Met Office, £K 3				1992	
Royal Society Research Fellowship (F.A. McRobie), £K 150		1992	
Royal Society support grant (FAM), £K 5			1992	
							1992
Resonance of constrained offshore systems, SERC(mtd), £K 56	1993	
Royal Society Research Fellowship (M.E. Davies), £K 118		1993	
Royal Society support grant (MED), £K 13			1993	
Chaotic time series, Nuffield, £K 3	 and SERC(anm), £K 5	1993	
Pattern formation, SERC(anm), £K 117				1994	
Stability in chaotically driven systems, EPSRC(anm), £K 107		1994	
Modal interaction in shells, EPSRC(anm), £K 113			1994	
Chaotic vibrations (Y.Nath), EC, £K 4				1994	
							1995
Royal Society Visiting Fellowship (A.A. Popov), £K 11		1995	
Transient capsize (continuation), DRA (Haslar), £K 124		1995	
Human Capital Mobility (Heijden, Spyrou, Sepe), EC, £K 160	1995	
							1996
British-German Collaboration (JS), British Council, £K 5		1996	
Localized buckling of rods, EPSRC(anm), £K 151			1996	
Royal Society support grant (MED), £K 10			1996	
Spatio-temporal time series, EPSRC(anm), £K 79			1997	
Royal Society Leverhulme Fellowship (J. Stark), £K 24		1997	

Total earned is over £2 million

xxx

CV(1) SLIM=WEB

(edition on page 1)

edn19,

2

3

Feb

201

3

Department of Applied Mathematics and Theoretical Physics

DAMTP

University of Cambridge

Centre for Mathematical Sciences,

Wilberforce Road, Cambridge, CB3 0WA.

jmtt2@damtp.cam.ac.uk

,

www.homepages.ucl.ac.uk/~ucess21

Edi

tor

1998

-

07

, P

hil Trans Roy Soc, Series A

Mathematical, Physical & Engineering Sciences

www.pubs.royalsoc.ac.uk

Professor J.M.T. Thompson, FRS

Honorary Fellow

J.

M

ichael

T. Thompson, FRS

A. Personal Curriculum Vitae

1. A Brief Summary

2. A Chronological Summary

3. Scientific and Professional Activiti

es

4. Books and Edited Proceedings

5

. Published Papers

6 Public Understanding of Science: Lectures, DVDs

,

Websites

B. Centre for Nonlinear Dynamics

, UCL

7

. Activities of Dynamics Gro

up

1991

-

95

8

. Staff of Dynamics Gro

up

1996

-

97

9

. Earnings of Dyn

amics Gro

up

1980

-

1997

CV(1) SLIM=WEB (edition on page 1) edn19, 2 3 Feb 201 3 Department of Applied Mathematics and Theoretical Physics DAMTP University of Cambridge Centre for Mathematical Sciences, Wilberforce Road, Cambridge, CB3 0WA.

jmtt2@damtp.cam.ac.uk,

www.homepages.ucl.ac.uk/~ucess21

 Edi tor 1998 - 07 , P hil Trans Roy Soc, Series A Mathematical, Physical & Engineering Sciences

www.pubs.royalsoc.ac.uk

 Professor J.M.T. Thompson, FRS Honorary Fellow J. M ichael T. Thompson, FRS A. Personal Curriculum Vitae 1. A Brief Summary 2. A Chronological Summary 3. Scientific and Professional Activiti es 4. Books and Edited Proceedings 5 . Published Papers 6 Public Understanding of Science: Lectures, DVDs , Websites B. Centre for Nonlinear Dynamics , UCL 7 . Activities of Dynamics Gro up 1991 - 95 8 . Staff of Dynamics Gro up 1996 - 97 9 . Earnings of Dyn amics Gro up 1980 - 1997

